

ENGROSSED HOUSE BILL No. 1612

DIGEST OF HB 1612 (Updated March 19, 2009 3:42 pm - DI 110)

Citations Affected: IC 24-4.4; IC 24-4.5; IC 24-7; IC 28-1; IC 28-2; IC 28-5; IC 28-6.1; IC 28-7; IC 28-8; IC 28-10; IC 28-11; IC 28-13; IC 28-15.

Synopsis: Various financial institution matters. Makes various changes to the laws concerning: (1) financial institutions; (2) debt management companies; (3) pawnbrokers; (4) money transmitters; (5) check cashers; (6) persons licensed under the Uniform Consumer Credit Code; (7) first lien mortgage lenders; and (8) rental purchase agreements. Repeals provisions being superseded by this bill. Repeals a provision requiring the display of a license by a debt management company.

Effective: Upon passage; July 1, 2009.

Bardon, Burton

(SENATE SPONSORS — PAUL, TAYLOR, HOLDMAN)

January 16, 2009, read first time and referred to Committee on Financial Institutions. February 17, 2009, amended, reported — Do Pass. February 20, 2009, read second time, ordered engrossed. Engrossed. February 25, 2009, read third time, passed. Yeas 96, nays 0.

SENATE ACTION

March 3, 2009, read first time and referred to Committee on Insurance and Financial Institutions.
March 24, 2009, amended, reported favorably — Do Pass.

First Regular Session 116th General Assembly (2009)

PRINTING CODE. Amendments: Whenever an existing statute (or a section of the Indiana Constitution) is being amended, the text of the existing provision will appear in this style type, additions will appear in this style type, and deletions will appear in this style type.

Additions: Whenever a new statutory provision is being enacted (or a new constitutional provision adopted), the text of the new provision will appear in **this style type**. Also, the word **NEW** will appear in that style type in the introductory clause of each SECTION that adds a new provision to the Indiana Code or the Indiana Constitution.

Conflict reconciliation: Text in a statute in *this style type* or *this style type* reconciles conflicts between statutes enacted by the 2008 Regular Session of the General Assembly.

ENGROSSED HOUSE BILL No. 1612

A BILL FOR AN ACT to amend the Indiana Code concerning financial institutions.

Be it enacted by the General Assembly of the State of Indiana:

SECTION 1. IC 24-4.4-2-201, AS ADDED BY P.L.145-2008
SECTION 20, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
JULY 1, 2009]: Sec. 201. (1) A creditor or mortgage servicer shall
provide an accurate payoff amount for a first lien mortgage transaction
to the debtor not later than ten (10) calendar days after the creditor or
mortgage servicer receives the debtor's written request for the accurate
payoff amount. A creditor or mortgage servicer who fails to provide ar
accurate payoff amount is liable for:

- (a) one hundred dollars (\$100) if an accurate payoff amount is not provided by the creditor or mortgage servicer not later than ten (10) calendar days after the creditor or mortgage servicer receives the debtor's first written request; and
- (b) the greater of:
 - (i) one hundred dollars (\$100); or
 - (ii) the loan finance charge that accrues on the first lien mortgage transaction from the date the creditor or mortgage servicer receives the first written request until the date on

EH 1612—LS 7529/DI 110+

8 9

10

11 12

13

14

15

16

17

C

1	which the accurate payoff amount is provided;
2	if an accurate payoff amount is not provided by the creditor or
3	mortgage servicer not later than ten (10) calendar days after the
4	creditor or mortgage servicer receives the debtor's second written
5	request, and the creditor or mortgage servicer fails to comply with
6	subdivision (a).
7	(2) This subsection applies to a first lien mortgage transaction with
8	respect to which any installment or minimum payment due is
9	delinquent for at least sixty (60) days. The creditor, servicer, or the
.0	creditor's agent shall acknowledge a written offer made in connection
1	with a proposed short sale not later than ten (10) business days after the
2	date of the offer if the offer complies with the requirements for a
3	qualified written request set forth in 12 U.S.C. 2605(e)(1)(B). The
4	creditor, servicer, or creditor's agent is required to acknowledge a
5	written offer made in connection with a proposed short sale from a
6	third party acting on behalf of the debtor only if the debtor has
7	provided written authorization for the creditor, servicer, or creditor's
.8	agent to do so. Not later than thirty (30) business days after receipt of
9	an offer under this subsection, the creditor, servicer, or creditor's agent
20	shall respond to the offer with an acceptance or a rejection of the offer.
21	Payment accepted by a creditor, servicer, or creditor's agent in
22	connection with a short sale constitutes payment in full satisfaction
23	of the first lien mortgage transaction unless the creditor, servicer,
24	or creditor's agent obtains:
25	(a) the following statement: "The debtor remains liable for
26	any amount still owed under the first lien mortgage
27	transaction."; or
28	(b) a statement substantially similar to the statement set forth
29	in subdivision (a);
0	acknowledged by the initials or signature of the debtor, on or
51	before the date on which the short sale payment is accepted.
32	As used in this subsection, "short sale" means a transaction in which
3	the property that is the subject of a first lien mortgage transaction is
34	sold for an amount that is less than the amount of the debtor's
55	outstanding obligation under the first lien mortgage transaction. A
66	creditor or mortgage servicer that fails to respond to an offer within the
37	time prescribed by this subsection is liable in accordance with 12
8	U.S.C. 2605(f) in any action brought under that section.
19	SECTION 2. IC 24-4.4-2-404.1 IS ADDED TO THE INDIANA
10	CODE AS A NEW SECTION TO READ AS FOLLOWS

[EFFECTIVE JULY 1, 2009]: Sec. 404.1. (1) If the director

determines that a director, an officer, or an employee of a creditor:

1	(a) has committed a violation of a statute, a rule, a final cease
2	and desist order, any condition imposed in writing by the
3	director in connection with the granting of any application or
4	other request by the creditor, or any written agreement
5	between the creditor and the director;
6	(b) has committed fraudulent or unconscionable conduct; or
7	(c) has been convicted of or has pleaded guilty or nolo
8	contendere to a felony under the laws of Indiana or any other
9	jurisdiction;
10	the director, subject to subsection (2), may issue and serve upon the
11	officer, director, or employee a notice of the director's intent to
12	issue an order removing the person from the person's office or
13	employment, an order prohibiting any participation by the person
14	in the conduct of the affairs of any creditor, or an order both
15	removing the person and prohibiting the person's participation.
16	(2) A violation, practice, or breach specified in subsection (1) is
17	subject to the authority of the director under subsection (1) if the
18	director finds any of the following:
19	(a) The interests of the creditor's customers could be seriously
20	prejudiced by reason of the violation or practice.
21	(b) The violation, practice, or breach involves personal
22	dishonesty on the part of the officer, director, or employee
23	involved.
24	(c) The violation, practice, or breach demonstrates a willful or
25	continuing disregard by the officer, director, or employee for
26	state and federal laws and regulations, and for the consumer
27	protections contained in this article.
28	(3) A person who:
29	(a) has been convicted of; or
30	(b) has pleaded guilty or nolo contendere to;
31	a felony under the laws of Indiana or any other jurisdiction may
32	not serve as an officer, a director, or an employee of a creditor, or
33	serve in any similar capacity, unless the person obtains the written
34	consent of the director.
35	(4) A creditor that willfully permits a person to serve the
36	creditor in violation of subsection (3) is subject to a civil penalty of
37	five hundred dollars (\$500) for each day the violation continues.
38	SECTION 3. IC 24-4.4-2-404.2 IS ADDED TO THE INDIANA
39	CODE AS A NEW SECTION TO READ AS FOLLOWS
40	[EFFECTIVE JULY 1, 2009]: Sec. 404.2. (1) A notice issued under
41	this chapter must:

(a) be in writing;

1	(b) contain a statement of the facts constituting the alleged
2	practice, violation, or breach;
3	(c) state the facts alleged in support of the violation, practice,
4	or breach;
5	(d) state the director's intention to enter an order under
6	section 404.1(1) of this chapter;
7	(e) be delivered to the board of directors of the creditor;
8	(f) be delivered to the officer, director, or employee
9	concerned; and
10	(g) specify the procedures that must be followed to initiate a
11	hearing to contest the facts alleged.
12	(2) If a hearing is requested not later than ten (10) days after
13	service of the written notice, the director or designee of the
14	director shall hold a hearing concerning the alleged practice,
15	violation, or breach. The hearing shall be held not later than
16	forty-five (45) days after receipt of the request. The director or
17	designee of the director, based on the evidence presented at the
18	hearing, shall enter a final order under section 404.4 of this
19	chapter.
20	(3) If no hearing is requested within the time specified in
21	subsection (2), the director may proceed to issue a final order
22	described in subsection (2) on the basis of the facts set forth in the
23	written notice.
24	(4) An officer, director, or employee who is removed from a
25	position under a removal order that has become final may not
26	participate in the conduct of the affairs of any licensee under this
27	article without the approval of the director.
28	(5) The director may, for the protection of the creditor or the
29	interests of its customers, suspend from office or prohibit from
30	participation in the affairs of the creditor an officer, a director, or
31	an employee of a creditor who is the subject of a written notice
32	served by the director under subsection (1). A suspension or
33	prohibition under this subsection becomes effective upon service of
34	the notice. Unless stayed by a court in a proceeding authorized by
35	subsection (6), the notice remains in effect pending completion of
36	the proceeding under the written notice served under subsection
37	(1) and until the effective date of an order entered by the director
38	under subsection (2) or (3). Copies of the notice shall also be served
39	upon the creditor or affiliate of which the person is an officer, a

(6) Not more than fifteen (15) days after an officer, a director,

or an employee has been suspended from office or prohibited from

40

41

42

director, or an employee.

	5		
under s to a co prohibi	vation in the conduct of the affairs of the credicular of the credicular of the credicular of the solution for a stay of the solution pending completion of the proceed ion (2), and the court may stay the solution (2).	yee may suspensi edings	apply ion or under
prohibi	tion.		
(7) 1	The department shall maintain an official	record	l of a
proceed	ing under this chapter.		
SEC	ΓΙΟΝ 4. IC 24-4.4-2-404.3 IS ADDED TO T	HE IND	IANA
CODE	AS A NEW SECTION TO READ AS	S FOLI	LOWS
[EFFEC	TIVE JULY 1, 2009]: Sec. 404.3. If the direct	or enter	rs into
-	nt to a final order under section 404.4 of this		
	or, a director, an officer, or an employee, the o		

SECTION 5. IC 24-4.4-2-404.4 IS ADDED TO THE INDIANA CODE AS A **NEW** SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 404.4. (1) If the director finds that the conditions specified in section 404.1 of this chapter have been established, the director may issue a final order.

director, or officer under section 404.1 of this chapter. A consent

agreement may be negotiated and entered into before or after the

issuance of a notice of charges. The director shall provide a copy

of the consent order to the board of directors of the creditor.

- (2) A final order must include separately stated findings of fact and conclusions of law for all aspects of the order.
- (3) In exercising the director's enforcement powers under this chapter against an officer, director, or employee, the director may:
 - (a) remove the officer, director, or employee from the person's office, position, or employment;
 - (b) prohibit any participation by the officer, director, or employee in the conduct of the affairs of any creditor; or
 - (c) take both of the actions set forth in subdivisions (a) and (b).
- (4) A final order shall be issued in writing not later than ninety (90) days after conclusion of the hearing, unless this period is waived or extended with the written consent of all parties or for good cause shown.
- (5) If the officer, director, or employee does not appear individually or by an authorized representative at the hearing, the officer, director, or employee is considered to have consented to the issuance of a final order.
 - (6) The remedies provided in this chapter are in addition to

2.4

y

1	other remedies contained in this article.
2	SECTION 6. IC 24-4.4-2-404.5 IS ADDED TO THE INDIANA
3	CODE AS A NEW SECTION TO READ AS FOLLOWS
4	[EFFECTIVE JULY 1, 2009]: Sec. 404.5. (1) A final order issued
5	under this chapter is effective at the expiration of ten (10) days
6	after service of the order. However, a final order issued upon
7	consent under section 404.3 of this chapter is effective at the time
8	specified in the order.
9	(2) A final order remains effective and enforceable as provided
10	in the order.
11	(3) The department or a reviewing court may stay, modify, or
12	vacate a final order.
13	SECTION 7. IC 24-4.4-2-404.6 IS ADDED TO THE INDIANA
14	CODE AS A NEW SECTION TO READ AS FOLLOWS
15	[EFFECTIVE JULY 1, 2009]: Sec. 404.6. (1) A civil penalty imposed
16	on a director or an officer in a final order issued under section
17	404.4 of this chapter may not exceed fifteen thousand dollars
18	(\$15,000) for each practice, violation, or act found to exist in the
19	final order.
20	(2) In determining the amount of a civil penalty assessed in a
21	final order issued under section 404.4 of this chapter, the following
22	factors shall be considered:
23	(a) The appropriateness of the civil penalty with respect to the
24	financial resources and good faith of the individual charged.
25	(b) The gravity of the practice, violation, or act.
26	(c) The history of previous practices, violations, or acts.
27	(d) The economic benefit derived by the individual from the
28	practice, violation, or act.
29	(e) Other factors that justice requires.
30	(3) A creditor may not indemnify a director or an officer for a
31	civil penalty imposed in a final order under section 404.4 of this
32	chapter.
33	(4) Civil penalties shall be deposited in the financial institutions
34	fund established by IC 28-11-2-9.
35	SECTION 8. IC 24-4.4-2-404.7 IS ADDED TO THE INDIANA
36	CODE AS A NEW SECTION TO READ AS FOLLOWS
37	[EFFECTIVE JULY 1, 2009]: Sec. 404.7. The department may
38	enforce any of the following by applying for appropriate relief to
39	a court having jurisdiction:
40	(a) An order issued under this chapter.
41	(b) A written agreement entered into by the department and

any director, officer, or employee of a creditor.

	7
1	(c) Any condition imposed in writing by the department on
2	any director, officer, or employee of a creditor.
3	SECTION 9. IC 24-4.4-3-104, AS ADDED BY P.L.145-2008,
4	SECTION 20, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
5	JULY 1, 2009]: Sec. 104. (1) In administering this article and in order
6	to determine whether the provisions of this article are being complied
7	with by persons engaging in acts subject to this article, the department
8	may examine the records of persons and may make investigations of
9	persons as may be necessary to determine compliance. Records subject
10	to examination under this section include the following:
11	(a) Training, operating, and policy manuals.
12	(b) Minutes of:
13	(i) management meetings; and
14	(ii) other meetings.
15	(c) Financial records, credit files, and data bases.
16	(d) Other records that the department determines are necessary to
17	perform its investigation or examination.
18	The department may also administer oaths or affirmations, subpoena
19	witnesses, and compel the attendance of witnesses, including officers,
20	principals, mortgage loan originators, employees, independent
21	contractors, agents, and customers of licensees, and other
22	individuals or persons subject to this article. The department may
23	also adduce evidence and require the production of any matter that is
24	relevant to an investigation. The department shall determine the
25	sufficiency of the records maintained and whether the person has made
26	the required information reasonably available. The records concerning
27	any transaction subject to this article shall be retained for two (2) years
28	after the making of the final entry relating to the first lien mortgage
29	transaction, but in the case of a revolving first lien mortgage
30	transaction the two (2) year period is measured from the date of each
31	entry.
32	(2) The department's examination and investigatory authority under

- (2) The department's examination and investigatory authority under this article includes the following:
 - (a) The authority to require a creditor to refund overcharges resulting from the creditor's noncompliance with the terms of a first lien mortgage transaction.
 - (b) The authority to require a creditor to comply with the penalty provisions set forth in IC 24-4.4-2-201.
 - (c) The authority to investigate complaints filed with the department by debtors.
- (3) The department shall be given free access to the records wherever the records are located. In making any examination or

34 35

36

37

38 39

40

41

investigation authorized by this article, the director may control access to any documents and records of the licensee or person under examination or investigation. The director may take possession of the documents and records or place a person in exclusive charge of the documents and records in the place where
the documents are usually kept. During the period of control, a
licensee or person may not remove or attempt to remove any of the
documents and records except under a court order or with the
consent of the director. Unless the director has reasonable grounds
to believe the documents or records of the licensee or person have
been, or are, at risk of being altered or destroyed for purposes of
concealing a violation of this article, the licensee or person shall
have access to the documents or records as necessary to conduct
the licensee's or person's ordinary business affairs. If the person's
records are located outside Indiana, the records shall be made available
to the department at a convenient location within Indiana, or the person
shall pay the reasonable and necessary expenses for the department or
the department's representative to examine the records where they are
maintained. The department may designate comparable officials of the
state in which the records are located to inspect the records on behalf
of the department.
or the department.

- (4) Upon a person's failure without lawful excuse to obey a subpoena or to give testimony and upon reasonable notice by the department to all affected persons, the department may apply to any civil court with jurisdiction for an order compelling compliance.
 - (5) The department shall not make public:
 - (a) the name or identity of a person whose acts or conduct the department investigates under this section; or
 - (b) the facts discovered in the investigation.

However, this subsection does not apply to civil actions or enforcement proceedings under this article.

SECTION 10. IC 24-4.5-1-102, AS AMENDED BY P.L.90-2008, SECTION 4, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 102. Purposes; Rules of Construction—(1) This article shall be liberally construed and applied to promote its underlying purposes and policies.

- (2) The underlying purposes and policies of this article are:
 - (a) to simplify, clarify, and modernize the law governing retail installment sales, consumer credit, small loans, and usury;
 - (b) to provide rate ceilings to assure an adequate supply of credit to consumers;
- (c) to further consumer understanding of the terms of credit

y

1	transactions and to foster competition among suppliers of
2	consumer credit so that consumers may obtain credit at
3	reasonable cost;
4	(d) to protect consumer buyers, lessees, and borrowers against
5	unfair practices by some suppliers of consumer credit, having due
6	regard for the interests of legitimate and scrupulous creditors;
7	(e) to permit and encourage the development of fair and
8	economically sound consumer credit practices;
9	(f) to conform the regulation of consumer credit transactions to
10	the policies of the Federal Consumer Credit Protection Act; and
11	(g) to make uniform the law including administrative rules among
12	the various jurisdictions.
13	(3) A reference to a requirement imposed by this article includes
14	reference to a related rule of the department adopted pursuant to this
15	article.
16	(4) A reference to a federal law in IC 24-4.5 is a reference to the law
17	in effect December 31, 2007. 2008.
18	(5) This article applies to a transaction if the director determines
19	that the transaction:
20	(a) is in substance a disguised consumer credit transaction; or
21	(b) involves the application of subterfuge for the purpose of
22	avoiding this article.
23	A determination by the director under this paragraph must be in writing
24	and shall be delivered to all parties to the transaction. IC 4-21.5-3
25	applies to a determination made under this paragraph.
26	SECTION 11. IC 24-4.5-2-209, AS AMENDED BY P.L.145-2008,
27	SECTION 24, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
28	JULY 1, 2009]: Sec. 209. Right to Prepay = (1) Subject to the
29	provisions on rebate upon prepayment (IC 24-4.5-2-210), the buyer
30	may prepay in full the unpaid balance of a consumer credit sale,
31	refinancing, or consolidation at any time without penalty.
32	(2) At the time of prepayment of a credit sale not subject to the
33	provisions of rebate upon prepayment (IC 24-4.5-2-210), the total
34	credit service charge, including the prepaid credit service charge, may
35	not exceed the maximum charge allowed under this chapter for the
36	period the credit sale was in effect.
37	(3) The creditor or mortgage servicer shall provide an accurate
38	payoff of the consumer credit sale to the debtor within ten (10)
39	calendar days after the creditor or mortgage servicer receives the
40	debtor's written request for the accurate consumer credit sale payoff
41	amount. A creditor or mortgage servicer who fails to provide the

accurate consumer credit sale payoff amount is liable for:

1	(A) one hundred dollars (\$100) if an accurate consumer credit
2	sale payoff amount is not provided by the creditor or mortgage
3	servicer within ten (10) calendar days after the creditor or
4	mortgage servicer receives the debtor's first written request;
5	and
6	(B) the greater of:
7	(i) one hundred dollars (\$100); or
8	(ii) the credit service charge that accrues on the sale from
9	the date the creditor or mortgage servicer receives the first
10	written request until the date on which the accurate
11	consumer credit sale payoff amount is provided;
12	if an accurate consumer credit sale payoff amount is not
13	provided by the creditor or mortgage servicer within ten (10)
14	calendar days after the creditor or mortgage servicer receives
15	the debtor's second written request, and the creditor or
16	mortgage servicer failed to comply with clause (A).
17	A liability under this subsection is an excess charge under
18	IC 24-4.5-5-202.
19	(4) As used in this subsection, "mortgage transaction" means a
20	consumer credit sale in which a mortgage, deed of trust, or a land
21	contract that constitutes a lien is created or retained against land upon
22	which there is a dwelling that is or will be used by the debtor primarily
23	for personal, family, or household purposes. This subsection applies to
24	a mortgage transaction with respect to which any installment or
25	minimum payment due is delinquent for at least sixty (60) days. The
26	creditor, servicer, or the creditor's agent shall acknowledge a written
27	offer made in connection with a proposed short sale not later than ten
28	(10) business days after the date of the offer if the offer complies with
29	the requirements for a qualified written request set forth in 12 U.S.C.
30	2605(e)(1)(B). The creditor, servicer, or creditor's agent is required to
31	acknowledge a written offer made in connection with a proposed short
32	sale from a third party acting on behalf of the debtor only if the debtor
33	has provided written authorization for the creditor, servicer, or
34	creditor's agent to do so. Not later than thirty (30) business days after
35	receipt of an offer under this subsection, the creditor, servicer, or
36	creditor's agent shall respond to the offer with an acceptance or a
37	rejection of the offer. Payment accepted by a creditor, servicer, or
38	creditor's agent in connection with a short sale constitutes payment
39	in full satisfaction of the mortgage transaction unless the creditor,
40	servicer, or creditor's agent obtains:

(a) the following statement: "The debtor remains liable for

any amount still owed under the mortgage transaction."; or

41

(b) a statement substantially similar to the statement set forth in subdivision (a);

acknowledged by the initials or signature of the debtor, on or before the date on which the short sale payment is accepted. As used in this subsection, "short sale" means a transaction in which the property that is the subject of a mortgage transaction is sold for an amount that is less than the amount of the debtor's outstanding obligation under the mortgage transaction. A creditor or mortgage servicer that fails to respond to an offer within the time prescribed by this subsection is liable in accordance with 12 U.S.C. 2605(f) in any action brought under that section.

SECTION 12. IC 24-4.5-3-105, AS AMENDED BY P.L.90-2008, SECTION 7, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 105. Unless the loan is made subject to IC 24-4.5-3 by agreement (IC 24-4.5-3-601), and except with respect to disclosure (IC 24-4.5-3-301), debtors' remedies (IC 24-4.5-5-201), providing payoff amounts (IC 24-4.5-3-209), providing property tax information (IC 24-4.5-3-701), and powers and functions of the department (IC 24-4.5-6-104), "consumer loan" does not include a loan primarily secured by an interest in land which is a first lien mortgage transaction. (as defined in IC 24-4.5-1-301(17)).

SECTION 13. IC 24-4.5-3-209, AS AMENDED BY P.L.145-2008, SECTION 27, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 209. Right to Prepay - (1) Subject to the provisions on rebate upon prepayment (IC 24-4.5-3-210), the debtor may prepay in full the unpaid balance of a consumer loan, refinancing, or consolidation at any time without penalty. With respect to a consumer loan that is primarily secured by an interest in land, a lender may contract for a penalty for prepayment of the loan in full, not to exceed two percent (2%) of any amount prepaid within sixty (60) days of the date of the prepayment in full, after deducting all refunds and rebates as of the date of the prepayment. However, the penalty may not be imposed:

- (a) if the loan is refinanced or consolidated with the same creditor;
- (b) for prepayment by proceeds of any insurance or acceleration after default; or
- (c) after three (3) years from the contract date.
- (2) At the time of prepayment of a consumer loan not subject to the provisions of rebate upon prepayment (IC 24-4.5-3-210), the total finance charge, including the prepaid finance charge but excluding the loan origination fee allowed under IC 24-4.5-3-201, may not exceed the

1 maximum charge allowed under this chapter for the period the loan was 2 in effect. For the purposes of determining compliance with this 3 subsection, the total finance charge does not include the following: 4 (a) The loan origination fee allowed under IC 24-4.5-3-201. 5 (b) The debtor paid mortgage broker fee, if any, paid to a person 6 who does not control, is not controlled by, or is not under 7 common control with, the creditor holding the loan at the time a 8 consumer loan is prepaid. 9 (3) The creditor or mortgage servicer shall provide an accurate 10 payoff of the consumer loan to the debtor within ten (10) calendar days 11 after the creditor or mortgage servicer receives the debtor's written 12 request for the accurate consumer loan payoff amount. A creditor or 13 mortgage servicer who fails to provide the accurate consumer loan 14 payoff amount is liable for: 15 (a) one hundred dollars (\$100) if an accurate consumer loan 16 payoff amount is not provided by the creditor or mortgage servicer within ten (10) calendar days after the creditor or 17 18 mortgage servicer receives the debtor's first written request; and 19 (b) the greater of: 20 (i) one hundred dollars (\$100); or 21 (ii) the loan finance charge that accrues on the loan from the 22 date the creditor or mortgage servicer receives the first written 23 request until the date on which the accurate consumer loan 24 payoff amount is provided; 25 if an accurate consumer loan payoff amount is not provided by the creditor or mortgage servicer within ten (10) calendar days after 26 27 the creditor or mortgage servicer receives the debtor's second 2.8 written request, and the creditor or mortgage servicer failed to 29 comply with subdivision (a). 30 A liability under this subsection is an excess charge under 31 IC 24-4.5-5-202. 32 (4) As used in this subsection, "mortgage transaction" means a 33 consumer credit loan in which a mortgage, deed of trust, or a land 34 contract that constitutes a lien is created or retained against land upon 35 which there is a dwelling that is or will be used by the debtor primarily for personal, family, or household purposes. This subsection applies to 36

a mortgage transaction with respect to which any installment or

minimum payment due is delinquent for at least sixty (60) days. The

creditor, servicer, or the creditor's agent shall acknowledge a written

offer made in connection with a proposed short sale not later than ten (10) business days after the date of the offer if the offer complies with

the requirements for a qualified written request set forth in 12 U.S.C.

37

38

39

40

2605(e)(1)(B). The creditor, servicer, or creditor's agent is required to acknowledge a written offer made in connection with a proposed short sale from a third party acting on behalf of the debtor only if the debtor has provided written authorization for the creditor, servicer, or creditor's agent to do so. Not later than thirty (30) business days after receipt of an offer under this subsection, the creditor, servicer, or creditor's agent shall respond to the offer with an acceptance or a rejection of the offer. Payment accepted by a creditor, servicer, or creditor's agent in connection with a short sale constitutes payment in full satisfaction of the mortgage transaction unless the creditor, servicer, or creditor's agent obtains:

(a) the following statement: "The debtor remains liable for any amount still owed under the mortgage transaction."; or (b) a statement substantially similar to the statement set forth in subdivision (a);

acknowledged by the initials or signature of the debtor, on or before the date on which the short sale payment is accepted. As used in this subsection, "short sale" means a transaction in which the property that is the subject of a mortgage transaction is sold for an amount that is less than the amount of the debtor's outstanding obligation under the mortgage transaction. A creditor or mortgage servicer that fails to respond to an offer within the time prescribed by this subsection is liable in accordance with 12 U.S.C. 2605(f) in any action brought under that section.

SECTION 14. IC 24-4.5-6-113, AS AMENDED BY P.L.217-2007, SECTION 15, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 113. Civil Actions by Department — (1) After demand, the department may bring a civil action against a creditor for making or collecting charges in excess of those permitted by this article. An action may relate to transactions with more than one debtor. If it is found that an excess charge has been made, the court shall order the respondent to refund to the debtor or debtors the amount of the excess charge. If a creditor has made an excess charge in deliberate violation of or in reckless disregard for this article, or if a creditor has refused to refund an excess charge within a reasonable time after demand by the debtor or the department, the court may also order the respondent to pay to the debtor or debtors a civil penalty in an amount determined by the court not in excess of the greater of either the amount of the credit service or loan finance charge or ten (10) times the amount of the charge. Refunds and penalties to which the debtor is entitled pursuant to this subsection may be set off against the debtor's obligation. If a debtor brings an action against a creditor to recover an C

excess charge or civil penalty, an action by the department to recover for the same excess charge or civil penalty shall be stayed while the debtor's action is pending and shall be dismissed if the debtor's action is dismissed with prejudice or results in a final judgment granting or denying the debtor's claim. With respect to excess charges arising from sales made pursuant to revolving charge accounts or from loans made pursuant to revolving loan accounts, no action pursuant to this subsection may be brought more than two (2) years after the time the excess charge was made. With respect to excess charges arising from other consumer credit sales or consumer loans, no action pursuant to this subsection may be brought more than one (1) year after the due date of the last scheduled payment of the agreement pursuant to which the charge was made. If the creditor establishes by a preponderance of evidence that a violation is unintentional or the result of a bona fide error, no liability to pay a penalty shall be imposed under this subsection.

- (2) The department may bring a civil action against a creditor or a person acting in his behalf to recover a civil penalty for willfully violating this article, and if the court finds that the defendant has engaged in a course of repeated and willful violations of this article, it may assess a civil penalty of no more than five thousand dollars (\$5,000). No civil penalty pursuant to this subsection may be imposed for violations of this article occurring more than two (2) years before the action is brought or for making unconscionable agreements or engaging in a course of fraudulent or unconscionable conduct.
- (3) If the department determines, after notice and opportunity for hearing, the person to be heard, that a person has violated this article, the department may, in addition to or instead of all other remedies available under this section, impose upon the person a civil penalty not greater than ten thousand dollars (\$10,000) per violation.

SECTION 15. IC 24-4.5-6-118 IS ADDED TO THE INDIANA CODE AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 118. Except as otherwise provided in this chapter, IC 4-21.5 applies to proceedings authorized by this chapter. All proceedings for administrative review under IC 4-21.5-3 or judicial review under IC 4-21.5-5 shall be held in Marion County, Indiana.

SECTION 16. IC 24-4.5-6-119 IS ADDED TO THE INDIANA CODE AS A **NEW** SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 119. (a) Subject to subsection (b), if the director determines that a director, an officer, or an employee of a creditor:

C

EH 1612—LS 7529/DI 110+

1	(1) has committed a violation of a statute, a rule, a final cease	
2	and desist order, a condition imposed in writing by the	
3	director in connection with the grant of an application or	
4	other request by the creditor, or a written agreement between	
5	the creditor and the director;	
6	(2) has committed fraudulent or unconscionable conduct; or	
7	(3) has been convicted of or has pleaded guilty or nolo	
8	contendere to a felony under the laws of Indiana or any other	
9	jurisdiction;	
10	the director may issue and serve upon the person a notice of	
11	charges and of the director's intent to issue an order removing the	
12	person from the person's office or employment, an order	
13	prohibiting participation by the person in the conduct of the affairs	
14	of any creditor, or an order both removing the person and	
15	prohibiting the person's participation.	
16	(b) A violation, practice, or breach described in subsection (a)	-
17	is subject to the authority of the director under subsection (a) if the	
18	director finds any of the following:	
19	(1) The interests of the creditor's customers could be seriously	
20	prejudiced by reason of the violation, practice, or breach.	
21	(2) The violation, practice, or breach involves personal	
22	dishonesty on the part of the officer, director, or employee	
23	involved.	
24	(3) The violation, practice, or breach demonstrates a willful	
25	or continuing disregard by the officer, director, or employee	
26	for state or federal law and regulations, and for the consumer	
27	protections contained in this article.	1
28	(c) A person who:	
29	(1) has been convicted of; or	1
30	(2) has pleaded guilty or nolo contendere to;	
31	a felony under the laws of Indiana or any other jurisdiction may	
32	not serve as an officer, a director, or an employee of a creditor, or	
33	serve in any similar capacity, unless the person obtains the written	
34	consent of the director.	
35	(d) A creditor that willfully permits a person to serve the	
36	creditor in violation of subsection (c) is subject to a civil penalty of	
37	five hundred dollars (\$500) for each day the violation occurs.	
38	SECTION 17. IC 24-4.5-6-120 IS ADDED TO THE INDIANA	
39	CODE AS A NEW SECTION TO READ AS FOLLOWS	
40	[EFFECTIVE JULY 1, 2009]: Sec. 120. (a) A notice issued under	
41	section 119 of this chapter must:	

(1) be in writing;

1	(2) contain a statement of:
2	(A) the facts constituting the alleged violation, practice, or
3	breach;
4	(B) the facts alleged in support of the violation, practice, or
5	breach; and
6	(C) the director's intention to issue an order under section
7	119(a) of this chapter;
8	(3) be delivered to the board of directors of the creditor;
9	(4) be delivered to the officer, director, or employee to which
10	the notice applies;
11	(5) specify the procedures that must be followed to initiate a
12	hearing to contest the alleged violation, practice, or breach;
13	and
14	(6) if the director suspends or prohibits the officer, director,
15	or employee from participation in the affairs of the creditor
16	as described under subsection (e), a statement of the
17	suspension or prohibition.
18	(b) If a hearing is requested not later than ten (10) days after
19	service of the notice described under subsection (a), the director or
20	designee of the director shall hold a hearing concerning the alleged
21	violation, practice, or breach. The hearing shall be held not later
22	than forty-five (45) days after receipt of the request. The director
23	or designee of the director, based on the evidence presented at the
24	hearing, shall enter a final order in accordance with section 122 of
25	this chapter.
26	(c) If no hearing is requested within the period of time specified
27	in subsection (b), the director may proceed to issue a final order
28	under section 122 of this chapter on the basis of the facts set forth
29	in the notice described under subsection (a).
30	(d) An officer, director, or employee of a creditor who is
31	removed from a position under a removal order under section 122
32	of this chapter that has become final may not, without the approval
33	of the director, participate in the conduct of the affairs of a licensee
34	described under IC 24-4.5-3.
35	(e) The director may, for the protection of the creditor or the
36	interests of the creditor's customers, suspend from office or
37	prohibit from participation in the affairs of the creditor an officer,
38	a director, or an employee of a creditor who is the subject of a
39	written notice served by the director under subsection (a). A
40	suspension or prohibition under this subsection becomes effective
41	upon service of the notice. Unless stayed by a court in a proceeding

authorized by subsection (f), the notice shall remain in effect

pending completion of a proceeding under subsection (b) and until the effective date of an order entered by the director under subsection (b) or (c). If the director suspends or prohibits participation of an officer, a director, or an employee under this subsection, copies of the notice shall also be served upon the creditor or affiliate of which the person is an officer, a director, or an employee.

(f) Not more than fifteen (15) days after an officer, a director, or an employee has been suspended from office or prohibited from participation in the conduct of the affairs of the creditor or affiliate under subsection (e), the officer, director, or employee may apply to a court having jurisdiction for a stay of the suspension or prohibition pending completion of the proceedings under subsection (b). The court may stay a suspension of prohibition of the officer, director, or employee.

(g) The department shall maintain an official record of a proceeding under this chapter.

SECTION 18. IC 24-4.5-6-121 IS ADDED TO THE INDIANA CODE AS A **NEW** SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: **Sec. 121.** If the director enters into a consent to a final order with a director, an officer, or an employee, the director is not required to issue and serve a notice of charges upon the director, officer, or employee under section 119 of this chapter. A consent agreement may be negotiated and entered into before or after the issuance of a notice of charges. The director shall provide a copy of the consent order to the board of directors of the creditor.

SECTION 19. IC 24-4.5-6-122 IS ADDED TO THE INDIANA CODE AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 122. (a) Subject to section 120 of this chapter, if the director determines that a director, an officer, or an employee of a creditor has committed an act described in section 119 of this chapter, the director may issue a final order.

- (b) A final order must include separately stated findings of fact and conclusions of law for all aspects of the order.
- (c) In exercising the director's enforcement powers under this chapter against an officer, a director, or an employee, the director may:
 - (1) remove the officer, director, or employee from the officer's, director's, or employee's office, position, or employment;
 - (2) prohibit any participation by the officer, director, or

1 2

2.2.

1	employee in the conduct of the affairs of any creditor; or
2	(3) take both of the actions set forth in subdivisions (1) and
3	(2).
4	(d) A final order shall be issued in writing not later than ninety
5	(90) days after conclusion of a hearing, unless this period is waived
6	or extended with the written consent of all parties or for good
7	cause shown.
8	(e) If the officer, director, or employee does not appear
9	individually or by a duly authorized representative at the hearing,
10	the officer, director, or employee is considered to have consented
11	to the issuance of a final order.
12	(f) The director may keep a final order confidential if the
13	director determines that the immediate release of the order would
14	endanger the stability of the creditor. However, after two (2) years
15	following the date that an order is issued, a final order is no longer
16	confidential.
17	(g) The remedies provided in this chapter are in addition to
18	other remedies contained in this article.
19	SECTION 20. IC 24-4.5-6-123 IS ADDED TO THE INDIANA
20	CODE AS A NEW SECTION TO READ AS FOLLOWS
21	[EFFECTIVE JULY 1, 2009]: Sec. 123. (a) A final order issued
22	under section 122 of this chapter is effective the eleventh day after
23	the date the order is served on the creditor and the officer,
24	director, or employee. However, a final order issued upon consent
25	under section 121 of this chapter is effective at the time specified
26	in the order.
27	(b) A final order remains effective and enforceable as provided
28	in the order.
29	(c) The department or a reviewing court may stay, modify, or
30	vacate a final order.
31	SECTION 21. IC 24-4.5-6-124 IS ADDED TO THE INDIANA
32	CODE AS A NEW SECTION TO READ AS FOLLOWS
33	[EFFECTIVE JULY 1, 2009]: Sec. 124. (a) The director may impose
34	a civil penalty under a final order issued under section 122 of this
35	chapter. A civil penalty imposed on a director or an officer may not
36	exceed fifteen thousand dollars (\$15,000) for each practice,
37	violation, or breach found to have been committed.
38	(b) The director shall consider the following factors in
39	determining the amount of a civil penalty that should be assessed
40	against a director, an officer, or an employee:
41	(1) The appropriateness of the civil penalty with respect to the
42	financial resources and good faith of the individual charged.

1	(2) The gravity of the practice, violation, or breach.	
2	(3) The history of previous practices, violations, or breaches.	
3	(4) The economic benefit derived by the individual from the	
4	practice, violation, or breach.	
5	(5) Other factors that justice requires.	
6	(c) A creditor may not indemnify a director, an officer, or an	
7	employee for a civil penalty imposed against the director or officer	
8	under this section.	
9	(d) Civil penalties shall be deposited in the financial institutions	
0	fund established by IC 28-11-2-9.	
1	SECTION 22. IC 24-4.5-6-125 IS ADDED TO THE INDIANA	
2	CODE AS A NEW SECTION TO READ AS FOLLOWS	
.3	[EFFECTIVE JULY 1, 2009]: Sec. 125. The department may enforce	
4	any of the following by applying for appropriate relief to a court	
.5	having jurisdiction:	
6	(1) An order issued under section 121 or 122 of this chapter.	
7	(2) A written agreement entered into by the department and	
8	a director, an officer, or an employee of the creditor.	
9	(3) Any condition imposed in writing by the department on a	
20	director, an officer, or an employee of the creditor.	
21	SECTION 23. IC 24-7-1-6, AS ADDED BY P.L.90-2008,	
22	SECTION 19, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE	
23	JULY 1, 2009]: Sec. 6. This article does not apply to the rental of a	
24	musical instrument through a program offered at an elementary or a	
25	secondary school with the approval of the school.	
26	SECTION 24. IC 24-7-4-13 IS ADDED TO THE INDIANA CODE	
27	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY	
28	1, 2009]: Sec. 13. (a) Except as provided in subsection (b), a lessor	V
29	may not accept payment from a lessee and hold the amount of the	
0	payment in a reserve account for future payments. Any amounts	
1	paid by a lessee must be applied as a rental payment or to an	
32	accrued permissible additional charge.	
3	(b) If a lessee makes a payment that exceeds the sum of the	
34	scheduled rental payment and any permitted additional charges	
35	that are due, the lessor may hold the excess funds in a reserve	
66	account subject to the following conditions:	
37	(1) The balance of the lessee's reserve account may not exceed	
8	the amount of the next scheduled rental payment.	
19	(2) If the balance in the lessee's reserve account reaches the	
10	limit specified in subdivision (1), the lessor shall apply the	
1	funds to the lessee's next scheduled rental payment.	

(c) This section may not be construed to preclude a lessor from

1	accepting and applying multiple rental payments before the rental
2	payments' scheduled due dates.
3	SECTION 25. IC 24-7-7-1 IS AMENDED TO READ AS
4	FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 1. The department shall
5	enforce this article. To carry out this responsibility, the department may
6	do the following:
7	(1) Receive and act on complaints, take action designed to obtain
8	voluntary compliance with this article, or commence proceedings
9	on the department's own initiative.
10	(2) Issue and enforce administrative orders under IC 4-21.5.
11	(3) Counsel persons and groups on their rights and duties under
12	this article.
13	(4) Establish programs for the education of consumers with
14	respect to rental purchase agreement practices and problems.
15	(5) Make studies appropriate to effectuate the purposes and
16	policies of this article and make the results available to the public.
17	(6) Adopt rules under IC 4-22-2, including emergency rules under
18	IC 4-22-2-37.1, to carry out this article.
19	(7) Maintain more than one (1) office within Indiana.
20	(8) Bring a civil action to restrain a person from violating this
21	article and for other appropriate relief.
22	(9) Impose a civil penalty under IC 4-21.5 of not more than one
23	thousand dollars (\$1,000) ten thousand dollars (\$10,000) for a
24	violation of this article or a rule adopted under this article.
25	SECTION 26. IC 24-7-7-2 IS AMENDED TO READ AS
26	FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 2. (a) A person subject
27	to this article shall make the books and records of the person
28	reasonably available for inspection by the department or the
29	department's representative. At a minimum, every lessor shall keep
30	a record of all payments remitted by the lessor on a rental
31	purchase agreement, including the following:
32	(1) The name of the lessee.
33	(2) The date of each transaction.
34	(3) The total amount of each payment.
35	(4) A breakdown of each payment reflecting:
36	(A) each type of charge; and
37	(B) the amount of each type of charge.
38	The method of maintaining this data is at the discretion of the
39	lessor, provided that hard copies of the required data are readily
40	available. The record keeping system of the lessor shall be made
41	available in Indiana for examination. The director shall determine
42	the sufficiency of the records and whether the lessor has made the

required information reasonably available.

2.8

- (b) In administering this article and in order to determine compliance with this article, the department or the department's representative may examine the books and records of persons subject to the article and may make investigations of persons necessary to determine compliance. For this purpose, the department may administer oaths or affirmations, and, upon the department's own motion or upon request of any party, may subpoena witnesses, compel their attendance, compel testimony, and require the production of any matter that is relevant to the investigation, including the existence, description, nature, custody, condition, and location of any books, documents, or other tangible things and the identity and location of persons having knowledge of relevant facts, or any other matter reasonably calculated to lead to the discovery of admissible evidence.
- (c) If the person's records are located outside Indiana, the person shall, at the person's option, either make them available to the department at a convenient location in Indiana, or pay the reasonable and necessary expenses for the department or the department's representative to examine them at the place where they are maintained. The department may designate representatives, including comparable officials of the state in which the records are located, to inspect them on the department's behalf.
- (d) Upon failure without lawful excuse to obey a subpoena or to give testimony and upon reasonable notice to all persons affected thereby, the department may apply to a court for an order compelling compliance.
- (e) The department may not make public the name or identity of a person whose acts or conduct the department investigates under this section or the facts disclosed in the investigation, but this subsection does not apply to disclosures in actions or enforcement proceedings under this article.
- (f) A lessor shall use generally accepted accounting principles and practices in keeping books and records so that the department or the department's representative may determine if the lessor is in compliance with this article or a rule adopted under this article.
- (g) A lessor shall keep the lessor's books and records that pertain to a rental purchase agreement for at least two (2) years after the rental purchase agreement has terminated.

SECTION 27. IC 24-7-8-2 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 2. The notification required under section 1 of this chapter must state include the following:

EH 1612—LS 7529/DI 110+

1	(1) The name of the lessor.
2	(2) The name in which business is transacted if different from
3	subdivision (1).
4	(3) The address of the principal office, which may be outside
5	Indiana.
6	(4) The address of all offices or stores, if any, in Indiana at which
7	rental purchase agreements are made.
8	(5) If rental purchase agreements are made in a place other than
9	an office or retail store in Indiana, a brief description of the
10	manner in which they are made.
11	(6) The address of the designated agent upon whom service of
12	process may be made in Indiana.
13	(7) Other information required by the director of the
14	department.
15	SECTION 28. IC 24-7-8-4, AS AMENDED BY P.L.57-2006,
16	SECTION 23, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
17	JULY 1, 2009]: Sec. 4. (a) A lessor required to file a notification with
18	the department under section 1 of this chapter shall pay to the
19	department the following fees:
20	(1) A fee fixed by the department under IC 28-11-3-5 with the
21	initial notification filed with the department.
22	(2) A fee fixed by the department under IC 28-11-3-5 for each
23	place of business operated by the lessor on December 31 of the
24	preceding year with each annual notification subsequently filed
25	with the department.
26	(b) In addition to the fee required under subsection (a)(2), if the
27	department examines the books and records of the lessor, the lessor
28	shall pay to the department all reasonably incurred costs of the
29	examination in accordance with the fee schedule adopted by the
30	department under IC 28-11-3-5.
31	(c) The department may impose a fee of five dollars (\$5) fixed by
32	the department under IC 28-11-3-5 for each day a lessor is late in:
33	(1) submitting the information required under IC 24-7-8-2; or
34	(2) paying a fee under subsection (a).
35	Notwithstanding the total number of places of business operated by a
36	lessor, the department may not impose a late fee of more than five
37	dollars (\$5) for each day a lessor is late in paying a fee described under
38	subsection (a)(2).
39	SECTION 29. IC 28-1-2-23, AS AMENDED BY P.L.217-2007,
40	SECTION 33, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
41	JULY 1, 2009]: Sec. 23. (a) A corporation or an individual acting

directly, indirectly, or through or in concert with one (1) or more other

1	corporations or individuals may not acquire control of any bank, trust	
2	company, stock savings bank, holding company, corporate fiduciary,	
3	or industrial loan and investment company unless the department has	
4	received and approved an application for change in control. by which	
5	The department is given has not more than one hundred twenty (120)	
6	days prior written notice of the proposed change in control and within	
7	that time the department has issued following receipt of an	
8	application to issue a notice approving the proposed change in control.	
9	The application shall contain the name and address of the corporation,	
10	individual, or individuals who propose to acquire control.	4
11	(b) The period for approval under subsection (a) may be extended:	
12	(1) in the discretion of the director for an additional thirty (30)	`
13	days; and	
14	(2) not to exceed two (2) additional times for not more than	
15	forty-five (45) days each time if:	
16	(A) the department determines that the corporation, individual,	4
17	or individuals who propose to acquire control have not	
18	submitted substantial evidence of the qualifications described	
19	in subsection (c);	
20	(B) the department determines that any material information	
21	submitted is substantially inaccurate; or	
22	(C) the department has been unable to complete the	
23	investigation of the corporation, individual, or individuals who	
24	propose to acquire control because of any delay caused by or	_
25	the inadequate cooperation of the corporation, individual, or	
26	individuals.	_
27	(c) The department shall issue a notice approving the application	1
28	only after it has become satisfied that both of the following apply:	`
29	(1) The corporation, individual, or individuals who propose to	
30	acquire control are qualified by competence, experience,	
31	character, and financial responsibility to control and operate the	
32	bank, trust company, stock savings bank, bank holding company,	
33	corporate fiduciary, or industrial loan and investment company in	
34	a legal and proper manner.	
35	(2) The interests of the stockholders, depositors, and creditors of	
36	the bank, trust company, stock savings bank, bank holding	
37	company, corporate fiduciary, or industrial loan and investment	
38	company and the interests of the public generally will not be	
39	jeopardized by the proposed change in control.	
40	(d) As used in this section, "holding company" means any company	

(as defined in IC 28-2-15-5 before July 1, 1992, and as defined in

IC 28-2-16-5 beginning July 1, 1992) that directly or indirectly controls

41

1	one (1) or more state chartered financial institutions.
2	(e) As used in this section, "control", "controlling", "controlled by",
3	or "under common control with" means possession of the power
4	directly or indirectly to:
5	(1) direct or cause the direction of the management or policies of
6	a bank, a trust company, a holding company, a corporate
7	fiduciary, or an industrial loan and investment company, whether
8	through the beneficial ownership of voting securities, by contract,
9	or otherwise; or
10	(2) vote at least twenty-five percent (25%) of any class of voting
11	securities of a bank, a trust company, a holding company, a
12	corporate fiduciary, or an industrial loan and investment
13	company, whether the voting rights are derived through the
14	beneficial ownership of voting securities, by contract, or
15	otherwise.
16	(f) Subsection (a) does not apply to any transaction in which the
17	director determines that the relative direct or beneficial ownership of
18	the bank, trust company, stock savings bank, holding company,
19	corporate fiduciary, or industrial loan and investment company does
20	not change.
21	(g) The president or other chief executive officer of a financial
22	institution or holding company shall report to the director of the
23	department any transfer or sale of shares of stock of the financial
24	institution or holding company that results in direct or indirect
25	ownership by a stockholder or an affiliated group of stockholders of at
26	least ten percent (10%) of the outstanding stock of the financial
27	institution or holding company. The report required by this section
28	must be made not later than ten (10) days after the transfer of the shares
29	of stock on the books of the financial institution or holding company.
30	SECTION 30. IC 28-1-2-30.5, AS ADDED BY P.L.90-2008,
31	SECTION 20, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
32	JULY 1, 2009]: Sec. 30.5. (a) This section applies to the following:
33	(1) Any:
34	(A) financial institution;
35	(B) person required to file notification with the department
36	under IC 24-4.5-6-202;
37	(C) person subject to IC 24-7; or
38	(D) other person subject to regulation by the department under
39	IC 24 or this title.
40	(2) Any person licensed or required to be licensed under
41	IC 24-4.5.
42	(b) As used in this section, "customer", with respect to a person

1	described in subsection (a), means an individual consumer, or the	
2	individual's legal representative, who obtains or has obtained from the	
3	person a financial:	
4	(1) product; or	
5	(2) service;	
6	that is to be used primarily for personal, family, or household purposes.	
7	The term does not include an affiliate of the person.	
8	(c) As used in this section, "personal information" includes any of	
9	the following:	
10	(1) An individual's first and last names or first initial and last	
11	name.	
12	(2) Any of the following data elements:	
13	(A) A Social Security number.	
14	(B) A driver's license number.	
15	(C) A state identification card number.	
16	(D) A credit card number.	
17	(E) A financial account number or debit card number.	
18	(3) With respect to an individual, any of the following:	
19	(A) Address.	
20	(B) Telephone number.	
21	(C) Information concerning the individual's:	
22	(i) income or other compensation;	
23	(ii) credit history;	
24	(iii) credit score;	
25	(iv) assets;	
26	(v) liabilities; or	
27	(vi) employment history.	
28	(d) As used in this chapter, personal information is "encrypted" if	Y
29	the personal information:	
30	(1) has been transformed through the use of an algorithmic	
31	process into a form in which there is a low probability of	
32	assigning meaning without use of a confidential process or key;	
33	or	
34	(2) is secured by another method that renders the personal	
35	information unreadable or unusable.	
36	(e) As used in this chapter, personal information is "redacted" if the	
37	personal information has been altered or truncated so that not more	
38	than the last four (4) digits of:	
39	(1) a Social Security number;	
40	(2) a driver's license number;	
41	(3) a state identification number; or	
12	(4) an account number:	

1	are accessible as part of the personal information.
2	(f) As used in this chapter, "personal records" means any records
3	that:
4	(1) are maintained, whether as a paper record or in an electronic
5	or a computerized form, by a person to whom this section applies;
6	and
7	(2) contain the unencrypted, unredacted personal information of
8	one (1) or more customers or potential customers.
9	(g) A person to whom this section applies shall keep and handle
10	personal records in a manner that:
11	(1) reasonably safeguards the personal records from destruction,
12	theft, or other loss; and
13	(2) protects the personal records from misuse.
14	(h) If a breach of the security of any personal records occurs, the
15	person maintaining the records is subject to the disclosure requirements
16	under IC 24-4.9-3, unless the person is exempt from the disclosure
17	requirements under IC 24-4.9-3-4.
18	(i) A person to whom this section applies may not dispose of
19	personal records without first:
20	(1) shredding, incinerating, or mutilating the personal records; or
21	(2) erasing or otherwise rendering illegible or unusable the
22	personal information contained in the records.
23	(j) If a person to whom this section applies ceases doing business,
24	the person shall, as part of the winding up of the business, safeguard
25	any personal records maintained by the person in accordance with this
26	section until such time as the person is entitled or required to destroy
27	the records under:
28	(1) applicable law; or
29	(2) the person's own records maintenance policies.
30	(k) A person to whom this section applies shall provide at the
31	person's cost any records that the director considers relevant or
32	material to an examination, investigation, or other matter under
33	consideration by the department.
34	SECTION 31. IC 28-1-3.1-4 IS AMENDED TO READ AS
35	FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 4. (a) Immediately
36	upon the taking possession of the business and property of any
37	financial institution under section 2 of this chapter, the department
38	shall give notice by:
39	(1) posting the notice at the main entrance of the principal office
40	of the financial institution;
41	(2) causing the notice to be served upon the president or other

executive officer actively in charge of the business of the financial

1	institution; and
2	(3) filing the notice in the office of the circuit court in the county
3	where the principal office of the financial institution is located.
4	(b) Upon the filing of the notice under subsection (a), the clerk
5	shall:
6	(1) note the filing of the notice upon the records of the
7	receivership court; and
8	(2) enter the cause as a civil action upon the dockets of the court
9	under the name and style of "In the matter of the liquidation of
10	" (inserting the name of the financial institution).
11	(c) The receivership court may hear and determine all issues and
12	matters pertaining to or connected with the liquidation of the financial
13	institution, including:
14	(1) the amount of the compensation and necessary expenses of
15	any special representative, assistant, accountant, agent, or
16	attorney employed by the department, or the receiver appointed
17	by the department, as set forth in this chapter; and
18	(2) all papers and pleadings pertaining to the liquidation
19	proceedings.
20	(d) All entries, orders, judgments, and decrees of the receivership
21	court in connection with the liquidation proceedings shall be filed and
22	entered of record in the cause of action.
23	(e) The rights and liabilities of a financial institution and of its
24	creditors, depositors, shareholders and all other persons interested in
25	its estate shall, unless otherwise directed by the court, be fixed as of the
26	date of the filing of the notice of possession with the receivership court.
27	In the case of mutual debts or mutual credits of equal priority between
28	the financial institution and another person, the credits and debts shall
29	be set off and the balance only shall be allowed or paid. The right to set
30	off shall be determined as of the date of the filing of the notice of
31	possession of the financial institution under subsection (a).
32	(f) Notwithstanding this section, if the Federal Deposit
33	Insurance Corporation is appointed receiver of a financial
34	institution, subsections (a)(3), (b), (c), and (d) do not apply and
35	applicable federal law governs the receivership.
36	SECTION 32. IC 28-1-3.1-5 IS AMENDED TO READ AS
37	FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 5. (a) The department
38	may appoint the receiver of the closed financial institution. If the
39	proposed receiver accepts the appointment, Unless the receiver is the
40	Federal Deposit Insurance Corporation, the department, upon
41	acceptance of the appointment of a receiver, shall make immediate

application to the receivership court for confirmation of the receiver.

The receivership court shall approve the department's application if it
finds that to do so would be in the public interest. The application may
be acted on by the receivership court without any notice except that
provided in section 4 of this chapter. The receiver shall give a bond the
director considers appropriate. However, a Federal Deposit Insurance
Agency federal deposit insurance agency shall not be required to post
any bond. If the receiver is not a Federal Deposit Insurance Agency,
federal deposit insurance agency, the director may agree to
reasonable compensation for the receiver.
(b) Upon appointment as receiver, title to all assets of the financial

- (b) Upon appointment as receiver, title to all assets of the financial institution vest in the receiver without the execution of any instruments of conveyance, assignment, transfer, or endorsement. If no other receiver is appointed as provided in this chapter, the department shall act as receiver and has all of the powers and duties of a receiver as provided in this chapter.
- (c) Except as otherwise provided, the sole and exclusive right to liquidate and terminate the affairs of any financial institution is vested in the receiver appointed under this section, and **except as otherwise provided by law**, no other receiver, assignee, trustee, or liquidating agent shall be appointed by any court or any other person.
- (d) After the department has taken possession of the business and property for any financial institution, no suit, action, or other proceeding at law or in equity shall be commenced or prosecuted against the financial institution upon any debt, obligation, claim, or demand.
- (e) No person, firm, limited liability company, or corporation, or other entity holding any of the property or credits of the financial institution shall have any lien or charge against the property or credits for any payment, advance, or clearance made after the department has taken possession. A lien shall not attach to any of the assets or property of the financial institution by reason of the entry of any judgment recovered against the institution after the department has taken possession of its business and property and while the possession continues.
- (f) A receiver appointed to liquidate a corporate fiduciary must have sufficient experience in fiduciary matters.
- SECTION 33. IC 28-1-3.1-6 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 6. The receiver of a closed financial institution may do the following:
 - (1) Take possession of all books, records, and assets of the financial institution.
 - (2) Collect all debts, claims, and judgments belonging to the

y

1	financial institution and do such other acts as are necessary to
2	preserve and liquidate its assets.
3	(3) Execute in the name of the financial institution any instrument
4	necessary or proper to effectuate its powers or perform its duties
5	as receiver.
6	(4) Initiate, pursue, and defend litigation involving any right,
7	claim, interest, or liability of the financial institution.
8	(5) Exercise any and all fiduciary functions of the financial
9	institution as of the date of appointment as receiver.
10	(6) Borrow money as necessary in the liquidation of the financial
11	institution and secure the borrowings by the pledge or mortgage
12	of assets.
13	(7) Abandon or convey title to any holder of a mortgage, security
14	deed, security interest, or lien against property in which the
15	financial institution has an interest whenever the receiver
16	determines that to continue to claim that interest is burdensome
17	and of no advantage to the financial institution, its depositors,
18	creditors, or shareholders.
19	(8) Subject to the approval of the receivership court:
20	(A) sell any and all real and personal property to compromise
21	any debt, claim, or judgment due to the financial institution
22	and discontinue any action or other proceeding pending; or
23	(B) pay off all mortgages, securities deeds, security
24	agreements, and liens upon any real or personal property
25	belonging to the financial institution and purchase at a judicial
26	sale or at a sale authorized by court order, any real or personal
27	property in order to protect the financial institution's equity in
28	that property.
29	(9) If, at the time of liquidation, a closed financial institution
30	holds property in trust for an individual or a corporation under or
31	by virtue of a trust instrument, the administration of the property
32	must be handled in the manner set forth in IC 28-1-9-7.
33	Notwithstanding this section, when the Federal Deposit Insurance
34	Corporation is appointed receiver of a financial institution,
35	subdivision (8) does not apply.
36	SECTION 34. IC 28-1-3.1-7 IS AMENDED TO READ AS
37	FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 7. The receiver may,
38	with ex parte approval of the receivership court, sell all or any part of
39	the financial institution's assets to another state or federally chartered
40	financial institution or to a federal deposit insurance agency acting in
41	its corporate capacity. The Federal Deposit Insurance Corporation

is not required to seek ex parte approval of the receivership court.

The receiver may also borrow from a federal deposit insurance agency any amount necessary to facilitate the assumption of deposit liabilities by a newly chartered or existing state or federally chartered financial institution, assigning any part or all of the assets of the financial institution as security for the loan.

SECTION 35. IC 28-1-3.1-8 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 8. (a) All parties having claims against the closed financial institution shall present their claims supported by proof to the receiver within one hundred eighty (180) days after the department has taken possession.

- (b) The receiver shall cause notice of the claims procedure prescribed by this section to be:
 - (1) published once a week for twelve (12) consecutive weeks in a newspaper of general circulation published in the county in which the receivership court is located; and
 - (2) mailed to each person whose name appears as a creditor upon books of the financial institution at the person's last address of record.
- (c) Within one hundred eighty (180) days following receipt of claim, the receiver shall notify in writing any claimant whose claim has been rejected. Notice is effective when mailed. Any claimant whose claim has been rejected by the receiver may petition the receivership court for a hearing on the claim within sixty (60) days from the date the claim is rejected.

(d) If the Federal Deposit Insurance Corporation is the receiver, compliance with this section is not required.

SECTION 36. IC 28-1-3.1-9 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 9. Any claims filed after the one hundred eighty (180) day claim period prescribed by section 8 of this chapter and subsequently accepted by the receiver or allowed by the receivership court shall be entitled to share in the distribution of assets only to the extent of the undistributed assets in the hands of the receiver on the date the claims are accepted or allowed. If the Federal Deposit Insurance Corporation is the receiver, compliance with this section is not required.

SECTION 37. IC 28-1-3.1-10.1 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 10.1. (a) All claims against the financial institution that are proved to the satisfaction of the receiver or approved by the receivership court shall be paid in the following order:

(1) Claims of persons referred to in IC 28-1-12-6 as having preference and priority.

1 2	(2) Administration expenses of the liquidation, including the following:	
3	(A) Court costs.	
4	(B) Compensation and actual expenses incurred by the	
5	department or the receiver in order to facilitate the liquidation.	
6	(C) Compensation of each regular officer or employee of the	
7	receiver for the time actually devoted by the officer or	
8	employee to the liquidation of the financial institution at an	
9	amount not to exceed the compensation paid to the officer or	
10	employee for the performance of the regular duties of the	
11	officer or employee.	
12	(D) Actual expenses of each regular officer or employee of the	
13	receiver that are necessarily incurred in the performance of the	
14	duties of the officer or employee in the liquidation.	
15	(E) Compensation and expenses of any special representative,	
16	assistant, accountant, agent, or attorney employed by the	
17	receiver.	
18	(F) The reasonable general overhead expenses that are	
19	incurred by the department or the receiver in the liquidation of	
20	the affairs of the financial institution.	
21	(3) Claims given priority under other provisions of state or federal	
22	law.	
23	(4) Deposit obligations.	
24	(5) Other general liabilities.	
25	(6) Debt subordinated to the claims of general creditors.	
26	(7) Equity capital securities.	
27	(b) Interest may not be paid on any claim until the full principal	
28	amount of every claim within the same class has been paid.	
29	(c) If the Federal Deposit Insurance Corporation is the receiver,	
30	compliance with this section is not required.	
31	SECTION 38. IC 28-1-3.1-11 IS AMENDED TO READ AS	
32	FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 11. (a) Within one	
33	hundred eighty (180) days of the date that the department has taken	
34	possession, the receiver may, at his election, reject:	
35	(1) any executory contract to which the closed financial institution	
36	is a party without any further liability to the closed financial	
37	institution or the receiver; or	
38	(2) any obligation of the financial institution as a lessee of real or	
39	personal property.	
40	The receiver's election to reject a lease shall create no claim for rent	
41	other than rent accrued to the date of termination or for actual damages,	
12	if any, for the termination not to exceed the equivalent of payment of	

rent for six (6) months.

(b) If the Federal Deposit Insurance Corporation is the receiver, compliance with this section is not required.

SECTION 39. IC 28-1-3.1-13 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 13. (a) The receiver, with the approval of the receivership court, may appoint a successor to all rights, obligations, assets, deposits, agreements, and trusts held by the closed financial institution as trustee, administrator, executor, guardian, agent, and all other fiduciary or representative capacities. The successor's duties and obligations begin upon appointment to the same extent binding upon the closed financial institution and as though the successor had originally assumed the duties and obligations. Specifically, the successor shall succeed to and be entitled to administer all trusteeships, administrations, executorships, guardianships, agencies, and all other fiduciary or representative proceedings to which the closed financial institution is named or appointed in wills, whenever probated, or to which it is appointed by any other instrument, court order, or by operation of law.

- (b) This section shall not impair any right of the grantor or beneficiaries of trust assets to secure the appointment of a substituted trustee or manager.
- (c) Within thirty (30) days after appointment, the successor shall give written notice, insofar as practical, to all interested parties named in:
 - (1) the books and records of the closed financial institution; or
 - (2) trust documents held by it;

that the successor has been appointed in accordance with applicable law.

(d) If the Federal Deposit Insurance Corporation is the receiver, compliance with this section is not required.

SECTION 40. IC 28-1-3.1-14 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 14. (a) The receiver shall cause notice to be mailed to:

- (1) the owners of any personal property left in the possession of a closed financial institution for safekeeping or as bailee or depository for hire;
- (2) all lessees; and
- (3) other persons in possession of any safe deposit box, vault, or locker;

requiring those persons to appear and assert their claims to the property within sixty (60) days from the date of the notice. Within that time, the owner or owners of the property may appear and assert their claims to

1	the property. Subject to approval of the receivership court, the receiver
2	shall make the agreements or arrangements as may be necessary for the
3	disposition of the property and the contents of the safe deposit boxes,
4	vaults, or lockers and the termination of any leases or other contracts
5	relating to the property.
6	(b) If the Federal Deposit Insurance Corporation is the receiver,
7	compliance with this section is not required.
8	SECTION 41. IC 28-1-3.1-16 IS AMENDED TO READ AS
9	FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 16. (a) When the
0	proceedings described in this chapter have been completed, the
1	receiver shall execute and file, in the manner provided in this section,
2	articles of dissolution, setting forth the following information:
3	(1) The name of the financial institution.
4	(2) The place where its principal office is located.
.5	(3) The names and addresses of the directors and officers of the
6	financial institution at the time when the liquidation proceedings
7	were begun.
8	(4) A brief summary of the aggregate amount of general claims
9	finally allowed against the financial institution, the aggregate
20	amount of claims allowed as preferred, and the aggregate amount
21	of all other claims against the financial institution, together with
22	a statement of the aggregate payments made on each of the groups
23	of claims and with a reference to:
24	(A) the orders of the receiver or the receivership court
2.5	authorizing those payments; and
26	(B) the current reports wherein a report of the payments so
27	ordered is made;
28	as of the date of the taking possession of the financial institution
29	by the department.
0	(5) A brief summary of the aggregate amount of payments made
1	to the shareholders of the financial institution, whether of money
32	or other property, and a reference to the orders of the receiver or
3	the receivership court authorizing the payments and to the current
4	reports wherein the report of the payment is made.
55	(b) If the Federal Deposit Insurance Corporation is the receiver,
66	the following apply:
37	(1) Compliance with this section is not required.
8	(2) The department:
9	(A) may file the articles of dissolution; and
10	(B) is authorized to take all actions necessary to complete
1	the dissolution of the financial institution.

SECTION 42. IC 28-1-3.1-21 IS AMENDED TO READ AS

FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 21. Whenever the
Federal Deposit Insurance Corporation, the Office of Thrift
Supervision, the Resolution Trust Corporation, or a federal supervisory
agency is bidding, consolidating, merging, selling, or otherwise
resolving or disposing of a troubled, an insolvent, or an imminently
insolvent financial institution, the director of the department may
approve any transaction, including the purchase of assets, the
assumption of liabilities, a merger, or the formation of a new financial
institution, if the transaction requires the approval of the department.

SECTION 43. IC 28-1-5-2, AS AMENDED BY P.L.57-2006, SECTION 29, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 2. (a) Every corporation has the capacity to act that is possessed by a natural person, but has the authority to perform only those acts that are necessary, convenient, or expedient to accomplish the purposes for which it is formed and that are not repugnant to law.

- (b) Subject to any limitations or restrictions imposed by law or by the articles of incorporation, each corporation has the following general rights, powers, and privileges:
 - (1) To continue as a corporation, under its corporate name, for the period limited in its articles of incorporation, or, if the period is not so limited, then perpetually.
 - (2) To sue and be sued in its corporate name.
 - (3) To have a corporate seal and to alter such seal at its pleasure.
 - (4) To acquire, own, hold, use, lease, mortgage, pledge, sell, convey, or otherwise dispose of property, real and personal, tangible and intangible, in the manner and to the extent hereinafter provided.
 - (5) To borrow money and to mortgage or pledge its property to secure the payment thereof, in the manner and to the extent hereinafter provided; but no financial institution having power to accept deposits of money shall pledge any of the assets of such financial institution as security for the safekeeping and prompt payment of any money so deposited, except that any such financial institution may, for the safekeeping and prompt payment of any money so deposited, give security of the kind authorized by any statute of this state or by the Congress of the United States. Notwithstanding this subdivision, a financial institution may receive deposits of state and federal public funds, including the right to pledge securities or other assets for the repayment of deposits if the pledge is permitted by applicable law or regulation.

10 11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

1	(6) To conduct business in this state and elsewhere.
2	(7) To appoint such officers and agents as the business of the
3	corporation may require and to do the following with respect to
4	any officers or agents appointed:
5	(A) Define their duties.
6	(B) Fix their compensation, which may include compensation
7	paid pursuant to any plan of deferred compensation approved
8	by the corporation's board of directors.
9	(C) Enter into employment contracts with the corporation's
10	officers and agents which set forth terms and conditions of
11	employment.
12	(D) Provide the corporation's officers, agents, and employees
13	with individual or group life insurance.
14	(E) Procure and maintain in effect for the benefit of the bank,
15	insurance on the life or lives of designated officers or
16	directors.
17	(8) To make bylaws for the government and regulation of its
18	affairs.
19	(9) To cease doing business and to dissolve and surrender its
20	corporate franchise.
21	(10) To do all acts and things necessary, convenient, or expedient
22	to carry out the purposes for which it is formed.
23	(c) Subject to any limitations or restrictions that the department may
24	impose by rule or policy, each corporation may purchase and hold life
25	insurance as follows:
26	(1) Life insurance purchased or held in connection with employee
27	compensation or benefit plans approved by the corporation's
28	board of directors.
29	(2) Life insurance purchased or held to recover the cost of
30	providing preretirement or postretirement employee benefits
31	approved by the corporation's board of directors.
32	(3) Life insurance on the lives of borrowers.
33	(4) Life insurance held as security for a loan.
34	(5) Life insurance that a national bank may purchase or hold
35	under 12 U.S.C. 24 (Seventh).
36	SECTION 44. IC 28-1-7-1 IS AMENDED TO READ AS
37	FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 1. (a) As used in this
38	chapter, "corporation" means:
39	(1) a bank;
40	(2) a trust company;
41	(3) a corporate fiduciary;
42	(4) a savings bank organized, reorganized, or formed as a result

- of a conversion after December 31, 1992;
- (5) a savings association; or

- (6) an industrial loan and investment company that maintains federal deposit insurance.
- (b) Any two (2) or more corporations that are organized or reorganized under the laws of any state (as defined in IC 28-2-17-19) or of the United States may merge into one (1) of such corporations, or may consolidate into a new corporation, to be organized under IC 28-12, by complying with the provisions of this chapter.
- (c) A savings bank organized before January 1, 1993, may under section 25 of this chapter merge, consolidate, or join together with a bank or trust company. Except as provided in section 25 of this chapter, all other provisions of this chapter apply to the merger, consolidation, or joining together.
- (d) A corporation organized or reorganized under the laws of a state (as defined in IC 28-2-17-19) or of the United States may merge or consolidate with one (1) or more of its affiliates (as defined in IC 28-1-18.2-1) by complying with all the provisions of this chapter. In effecting a merger or consolidation between a corporation and an affiliate, the provisions of this chapter apply as if the affiliate were a corporation except that a non-corporation survivor of a merger or consolidation does not retain powers of the corporation.

SECTION 45. IC 28-1-9-11 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 11. In case depositors or other creditors or the holders of shares of any such corporation are unknown or shall fail or refuse to accept their distributive shares in the property and assets of such corporation, or are under any disability, or can not be found after diligent inquiry, the board of directors shall make a charge of not to exceed one dollar (\$1.00) against each account or claim for which no demand has been made. Proceeds arising from such charges shall be merged into the general assets of the corporation. upon the final settlement of the liquidation the board of directors shall file at the office of the department in the state capitol building, a complete list of all distributive portions owing to depositors, creditors or owners of shares of stock, after deducting the charge above referred to, and deposit at the office of the department cash to cover such unpaid balances. Such deposit shall have the same force and effect as if payment had been made directly to and accepted by the persons lawfully entitled thereto. The distributive portions so deposited shall be paid over by the department to such depositors, creditors or shareholders respectively, or to the lawful owners of such distributable

C

37
portions, or to their respective legal representatives upon satisfactory
proof being made to the department of their respective rights thereto.
If any of the distributive portions so deposited with the department
shall not have been claimed within a period of three (3) years after the
date of such deposit, after the expiration of said period the department
shall make a charge of not to exceed one dollar (\$1.00) against each of
said claims remaining unpaid, as reimbursement for all costs arising in
connection with the trust. The proceeds arising from such charges shall
be paid into the state treasury and shall be credited to the financial
institutions fund. Any balances remaining shall be paid to the general
fund of the state treasury. liquidating agent shall treat the property
as unclaimed property and comply with IC 32-34-1.
SECTION 46. IC 28-1-11-3.2, AS AMENDED BY P.L.217-2007,
SECTION 37, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
JULY 1, 2009]: Sec. 3.2. (a) As used in this section, "rights and
privileges" means the power:
(1) to:
(A) create;
(P) deliver:

- (B) deliver;
- (C) acquire; or
- (D) sell;

- a product, a service, or an investment that is available to or offered by; or
 - (2) to engage in mergers, consolidations, reorganizations, or other activities or to exercise other powers authorized for; national banks domiciled in Indiana.
 - (b) A bank that intends to exercise any rights and privileges that are:
 - (1) granted to national banks; but
 - (2) not authorized for banks under the Indiana Code (except for this section) or any rule adopted under the Indiana Code;

shall submit a letter to the department describing in detail the requested rights and privileges granted to national banks that the bank intends to exercise. If available, copies of relevant federal law, regulations, and interpretive letters must be attached to the letter submitted by the bank.

- (c) The department shall promptly notify the requesting bank of the department's receipt of the letter submitted under subsection (b). Except as provided in subsection (e), the bank may exercise the requested rights and privileges sixty (60) days after the date on which the department receives the letter unless otherwise notified by the department.
- (d) The department may deny the requested rights and privileges if the department finds that:

1	(1) national banks domiciled in Indiana do not possess the
2	requested rights and privileges;
3	(2) the exercise of the requested rights and privileges by the bank
4	would adversely affect the safety and soundness of the bank;
5	(3) the exercise of the requested rights and privileges by the bank
6	would result in an unacceptable curtailment of consumer
7	protection; or
8	(4) the failure of the department to approve the requested rights
9	and privileges will not result in a competitive disadvantage to the
10	bank.
11	(e) The sixty (60) day period referred to in subsection (c) may be
12	extended by the department based on a determination that the bank's
13	letter raised issues requiring additional information or additional time
14	for analysis. If the sixty (60) day period is extended under this
15	subsection, the bank may exercise the requested rights and privileges
16	only if the bank receives prior written approval from the department.
17	However:
18	(1) the department must:
19	(A) approve or deny the requested rights and privileges; or
20	(B) convene a hearing;
21	not later than sixty (60) days after the department receives the
22	bank's letter; and
23	(2) if a hearing is convened, the department must approve or deny
24	the requested rights and privileges not later than sixty (60) days
25	after the hearing is concluded.
26	(f) The exercise of rights and privileges by a bank in compliance
27	with and in the manner authorized by this section is not a violation of
28	any provision of the Indiana Code or rules adopted under IC 4-22-2.
29	(g) If a bank receives approval to exercise the requested rights and
30	privileges granted to national banks domiciled in Indiana, the
31	department shall determine by order whether all banks may exercise
32	the same rights and privileges. In making the determination required by
33	this subsection, the department must ensure that the exercise of the
34	rights and privileges by all banks will not:
35	(1) adversely affect their safety and soundness; or
36	(2) unduly constrain Indiana consumer protection provisions.
37	(h) If the department denies the request of a bank under this section
38	to exercise any rights and privileges that are granted to national banks,
39	the bank may appeal the decision of the department to the circuit court
40	with jurisdiction in the county in which the principal office of the bank
41	is located. In an appeal under this section, the court shall determine the

matter de novo.

1	SECTION 47. IC 28-1-29-0.5 IS ADDED TO THE INDIANA
2	CODE AS A NEW SECTION TO READ AS FOLLOWS
3	[EFFECTIVE JULY 1, 2009]: (a) This chapter does not apply to an
4	attorney at law authorized to practice in this state or to a
5	depository financial institution (as defined in IC 28-1-1-6).
6	(b) This chapter does not apply to a third-party bill paying
7	service with which the customer contracts solely for the customer's
8	convenience of paying routine bills, in an arrangement in which the
9	customer retains full control over all funds deposited. The types of
10	payments made by a bill paying service are exempt from this
11	chapter as long as the company's actions are not an attempt, as
12	determined by the director, to circumvent limitations under this
13	chapter.
14	SECTION 48. IC 28-1-29-1, AS AMENDED BY P.L.90-2008,
15	SECTION 27, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
16	JULY 1, 2009]: Sec. 1. The following words, when used in this chapter,
17	shall have the meaning ascribed to them unless the context clearly
18	requires a different meaning:
19	(1) "Person" includes individuals, sole proprietorships,
20	partnerships, limited liability companies, trusts, joint ventures,
21	corporations, unincorporated organizations, and other entities,
22	and their affiliates, however organized.
23	(2) "Debt management company" is any person doing business as
24	a budget counseling, credit counseling, debt management, or debt
25	pooling service or holding the person out, by words of similar
26	import, as providing services to debtors in the management of
27	their finances and debts, and contracting having a written
28	agreement with the debtor for a fee to receive from the debtor
29	and disburse money or anything of value. The term includes the
30	following:
31	(A) An entity A person that simply holds any money, funds,
32	check, personal check, money order, personal money order,
33	draft, or any other instrument for the transmission of money.
34	(B) A person or an entity known as a "budget service
35	company".
36	(3) "License" means a license issued under the provisions of this
37	chapter.
38	(4) "Licensee" means any person to whom a license has been
39	issued pursuant to the provisions of this chapter.

(5) "Contract debtor" means a debtor who has entered into a

(6) "Debt" means an obligation arising out of personal, family, or

contract written agreement with a licensee.

40

41

1	household use.	
2	(7) "Debtor" means an individual whose principal debts and	
3	obligations arise out of personal, family, or household use and	
4	shall not apply to persons whose principal indebtedness arises out	
5	of business purpose transactions.	
6	(8) "Department" means the members of the department of	
7	financial institutions.	
8	(9) "Finances" means a savings deposit that is:	
9	(A) made on behalf of a contract debtor;	
10	(B) owned and controlled exclusively by the contract debtor	
11	and not a licensee who has a power of attorney of the contract	
12	debtor; and	
13	(C) placed in a bank or savings institution chartered by the	
14	state or federal government.	
15	(10) "Affiliate" means a person that, directly or indirectly,	
16	through one (1) or more intermediaries:	
17	(A) controls;	
18	(B) is controlled by; or	
19	(C) is under common control with;	
20	a person subject to this chapter.	
21	(11) "Fee" means the total amount of money charged to a	
22	contract debtor by a debt management company for the	
23	administration of a debt management plan.	
24	(12) "Plan" means a written debt repayment program in	
25	which a debt management company furnishes debt	
26	management services to a contract debtor and that includes	
27	a schedule of payments to be made by or on behalf of the	
28	contract debtor and used to pay debts owed by the contract	V
29	debtor.	
30	(13) "Principal amount of the debt" means the total amount	
31	of a debt at the time the contract debtor enters into an	
32	agreement.	
33	(14) "Agreement" means an agreement between a debt	
34	management company and a debtor for the performance of	
35	debt management services.	
36	(15) "Trust account" means an account held by a licensee that	
37	is:	
38	(A) established in a bank insured by the Federal Deposit	
39	Insurance Corporation;	
40	(B) separate from other accounts held by the licensee;	
41	(C) designated as a trust account or other account	
42	designated to indicate that the money in the account is not	

1	the money of the licensee; and	
2	(D) used to hold money of one (1) or more contract debtors	
3	for disbursement to creditors of the contract debtors.	
4	(16) "Month" means a calendar month.	
5	(17) "Day" means calendar day.	
6	(18) "Concessions" means assent to repayment of a debt on	
7	terms more favorable to a contract debtor than the terms of	
8	the contract between the debtor and a creditor.	
9	(19) "Good faith" means honesty in fact and the observance	
10	of reasonable standards of fair dealing.	
11	(20) "Control of a related interest" refers to a situation in	
12	which a person, directly or indirectly, or through or in	
13	concert with one (1) or more other persons, possesses any of	
14	the following:	
15	(A) The ownership of, control of, or power to vote at least	
16	twenty-five percent (25%) of any class of voting securities	
17	of a related interest.	
18	(B) The control in any manner of the election of a majority	
19	of the directors of a related interest.	
20	(C) The power to exercise a controlling influence over the	
21	management or policies of a related interest. For purposes	= 4
22	of this clause, a person is presumed to have control,	
23	including the power to exercise a controlling influence over	
24	the management or policies of the related interest, if the	
25	person:	
26	(i) is an executive officer or a director of the related	
27	interest and directly or indirectly owns, controls, or has	
28	the power to vote more than ten percent (10%) of any	V
29	class of voting securities of the related interest; or	
30	(ii) directly or indirectly owns, controls, or has the power	
31	to vote more than ten percent (10%) of any class of	
32	voting securities of the related interest and no other	
33	person owns, controls, or has the power to vote a greater	
34	percentage of that class of voting securities.	
35	SECTION 49. IC 28-1-29-3, AS AMENDED BY P.L.90-2008,	
36	SECTION 28, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE	
37	JULY 1, 2009]: Sec. 3. (a) No person shall operate a debt management	
38	company in Indiana without having obtained a license from the	
39	department. For purposes of this section, a person is operating in	
40	Indiana if:	
41	(1) the person or any of the person's employees or agents are	
42	located in Indiana; or	

1	(2) the person:
2	(A) contracts with debtors who are residents of Indiana; or
3	(B) solicits business from residents of Indiana by
4	advertisements or other communications sent or delivered
5	through any of the following means:
6	(i) Mail.
7	(ii) Personal delivery.
8	(iii) Telephone.
9	(iv) Radio.
10	(v) Television.
11	(vi) The Internet or other electronic communications.
12	(vii) Any other means of communication.
13	(b) The director may request evidence of compliance with this
14	section at:
15	(1) the time of application;
16	(2) the time of renewal of a license; or
17	(3) any other time considered necessary by the director.
18	(c) For purposes of subsection (b), evidence of compliance with this
19	section may include:
20	(1) criminal background checks, including a national criminal
21	history background check (as defined in IC 10-13-3-12) by the
22	Federal Bureau of Investigation for any individual described in
23	section $5(b)(2)$ or $5(b)(3)$ of this chapter;
24	(2) credit histories; and
25	(3) other background checks considered necessary by the director.
26	If the director requests a national criminal history background check
27	under subdivision (1) for an individual described in that subdivision,
28	the director shall require the individual to submit fingerprints to the
29	department or to the state police department, as appropriate, at the time
30	evidence of compliance is requested under subsection (b). The
31	individual to whom the request is made shall pay any fees or costs
32	associated with the fingerprints and the national criminal history
33	background check. The national criminal history background check
34	may be used by the director to determine the individual's compliance
35	with this section. The director or the department may not release the
36	results of the national criminal history background check to any private
37	entity.
38	(d) The fee for a license or renewal shall be fixed by the department
39	under IC 28-11-3-5 and shall be nonrefundable. The department may
40	impose a fee under IC 28-11-3-5 for each day that a renewal fee due
41	and payable under this subsection is and any related documents that
42	are required to be submitted with the renewal are delinquent.

1	(e) If a person knowingly acts as a debt management company in
2	violation of this chapter, any agreement the person has made under this
3	chapter is void and the debtor under the agreement is not obligated to
4	pay any fees. If the debtor has paid any amounts to the person, the
5	debtor, or the department on behalf of the debtor, may recover the
6	payment from the person that violated this section.
7	(f) A license issued under this section:
8	(1) is not assignable or transferable; and
9	(2) must be renewed every year in the manner prescribed by
10	the director of the department.
11	The director of the department shall prescribe the form of the
12	renewal application. In order to be accepted for processing, a
13	renewal application must be accompanied by the license renewal
14	fee imposed under subsection (d) and all information and
15	documents requested by the director of the department.
16	SECTION 50. IC 28-1-29-4, AS AMENDED BY P.L.217-2007,
17	SECTION 43, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
18	JULY 1, 2009]: Sec. 4. (a) The department may revoke or suspend any
19	license issued under this chapter for the following causes:
20	(1) Indictment for, Conviction of or a plea of guilty or nolo
21	contendere to a felony involving fraud, deceit, or
22	misrepresentation under the laws of Indiana or any other
23	jurisdiction.
24	(2) Violation of any of the provisions of this chapter.
25	(3) Fraud or deceit in procuring the issuance of a license or
26	renewal under this chapter.
27	(4) Indulging in a continuous course of unfair conduct.
28	(5) Insolvency, bankruptcy, receivership, or assignment for the
29	benefit of creditors by a licensee.
30	(6) Licensee lending money to any contract debtor that has
31	subscribed to the licensee's services.
32	(7) Except as provided in subsection (c), offering to pay or give
33	any cash, fee, gift, bonus, premiums, reward, or other
34	compensation to any person for referring any prospective
35	customer to the licensee.
36	(8) Except as provided in subsection (d), receiving any cash, fee,
37	gift, bonus, premium, reward, or other compensation from any
38	person other than the contract debtor in connection with his the
39	licensee's activities as a licensee.
40	(9) Licensee requiring a debtor to purchase or agree to purchase
41	a policy of insurance from which licensee receives a fee or other

remuneration.

1	(10) If the licensee violates any reasonable rule or regulation
2	made by the department under and within the authority of this
3	chapter.
4	(11) Misleading advertising or representing that the licensee can
5	provide protection from legal recourse or suits of creditors.
6	(12) Engaging in an unfair, unconscionable, or deceptive act
7	or practice, including the knowing omission of any material
8	information.
9	(13) Providing a contract debtor less than the full benefit of a
10	compromise of a debt arranged by the licensee.
11	(14) Furnishing legal advice or performing legal services,
12	unless the person furnishing the advice or performing the
13	services:
14	(A) is licensed to practice law; and
15	(B) has been engaged by a debtor to provide legal services
16	to the debtor.
17	(15) A fact or condition exists that, if the fact or condition had
18	existed when the licensee applied for licensure as a debt
19	management company, would have been a reason for denying
20	the license.
21	(b) Except as provided in section 4.1 of this chapter, the denial,
22	revocation, or suspension shall be made only after specific charges
23	have been filed in writing, under oath, with the department or by the
24	department, whereupon a hearing shall be had as to the reasons for
25	such denial, revocation, or suspension and a certified copy of the
26	charges shall be served on the licensee or the applicant for license not
27	less than ten (10) days prior to the hearing.
28	(c) Notwithstanding subsection (a)(7), a licensee may reduce the
29	fees of a contract debtor who is a client of the licensee if the contract
30	debtor refers a prospective customer to the licensee.
31	(d) Notwithstanding subsection (a)(8), a licensee may receive a fair
32	share creditor fee, based on disbursements made to the creditor, from
33	a contract debtor's creditors. If any creditor refuses to pay the fair
34	share creditor fee, the creditor must still be included in the contract
35	debtor's payment plan.
36	(e) If the director of the department:
37	(1) has just cause to believe an emergency exists from which it is
38	necessary to protect the interests of the public; or
39	(2) determines that the license was obtained for the benefit of, or
40	on behalf of, a person who does not qualify for a license;
41	the director may proceed with the revocation of the license under

IC 4-21.5-3-6.

1	SECTION 51. IC 28-1-29-4.1 IS AMENDED TO READ AS
2	FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 4.1. (a) A license
3	issued by the department under this chapter shall be revoked by the
4	department if the person fails to:
5	(1) file any renewal form required application prescribed by the
6	department; director; or
7	(2) pay any license renewal fee described under section 3 of this
8	chapter;
9	for a period of at least two (2) years. within sixty (60) days after the
10	date the renewal is due.
11	(b) A person whose license is revoked under this section may:
12	(1) pay all delinquent fees and apply for a new license; or
13	(2) appeal the revocation to the department for an administrative
14	review under IC 4-21.5-3. Pending the decision resulting from the
15	hearing under IC 4-21.5-3 concerning the license revocation, the
16	license remains in force.
17	SECTION 52. IC 28-1-29-5, AS AMENDED BY P.L.90-2008,
18	SECTION 29, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
19	JULY 1, 2009]: Sec. 5. (a) Every person doing business as a debt
20	management company shall make application to the department for a
21	license to engage in such business. Such application shall be in the
22	form prescribed by the department and shall contain such information
23	as the department may require.
24	(b) The department may not issue a license unless the department
25	finds that the financial responsibility, character, and fitness of:
26	(1) the applicant and any significant affiliate of the applicant;
27	(2) each executive officer, director, or manager of the applicant,
28	or any other individual having a similar status or performing a
29	similar function for the applicant; and
30	(3) if known, each person directly or indirectly owning of record
31	or owning beneficially at least ten percent (10%) of the
32	outstanding shares of any class of equity security of the applicant;
33	warrant belief that the business will be operated honestly and fairly
34	under this article. chapter. The department is entitled to request
35	evidence of an applicant's financial responsibility, character, and
36	fitness.
37	(c) An application submitted under this section must indicate
38	whether any individuals described in subsection (b)(2) or (b)(3):
39	(1) are, at the time of the application, under indictment for a
40	felony involving fraud, deceit, or misrepresentation under the
41	laws of Indiana or any other jurisdiction; or
42	(2) have been convicted of or pleaded guilty or nolo contendere
	1 0

1	to a felony involving fraud, deceit, or misrepresentation under the
2	laws of Indiana or any other jurisdiction.
3	(d) The department may deny an application under this section if the
4	director of the department determines that the application was
5	submitted for the benefit of, or on behalf of, a person who does not
6	qualify for a license.
7	(e) Upon written request, an applicant is entitled to a hearing under
8	IC 4-21.5 on the question of the qualifications of the applicant for a
9	license.
10	SECTION 53. IC 28-1-29-6 IS AMENDED TO READ AS
11	FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 6. Each application for
12	a license shall be accompanied by proof that the applicant has
13	executed a bond, payable to the state of Indiana, in the sum of
14	twenty-five thousand dollars (\$25,000) with surety to the satisfaction
15	of the department and be approved as to form by the state's attorney
16	general, conditioned upon the faithful performance of the rules and
17	regulations of the department and in compliance with the laws of the
18	state of Indiana. in an amount determined by the director and in
19	accordance with the standards adopted by the director. Said bond
20	shall also indemnify any person damaged by failure on the part of the
21	licensee to conduct the business in accordance with the provisions of
22	this chapter.
23	SECTION 54. IC 28-1-29-7.5, AS AMENDED BY P.L.90-2008,
24	SECTION 30, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
25	JULY 1, 2009]: Sec. 7.5. (a) This section applies if, after a person has
26	been issued a license or renewal license under this chapter, any of the
27	following apply:
28	(1) Any individuals described in section $5(b)(2)$ or $5(b)(3)$ of this
29	chapter are under indictment for a felony involving fraud, deceit,
30	or misrepresentation under the laws of Indiana or any other
31	jurisdiction.
32	$\frac{(2)}{(2)}$ Any individuals described in section $5(b)(2)$ or $5(b)(3)$ of this
33	chapter have been convicted of or pleaded guilty or nolo
34	contendere to a felony involving fraud, deceit, or
35	misrepresentation under the laws of Indiana or any other
36	jurisdiction.
37	(b) If this section applies, the licensee shall provide to the
38	department the information required under section 5(c) of this chapter:
39	(1) not later than thirty (30) days after any person described in
40	subsection (a)
41	(A) has been put on notice of the indictment; or
42	(B) has been convicted of or pleaded guilty or nolo contendere

1	to the felony; or	
2	whichever applies; or	
3	(2) if the licensee's next license renewal fee under section 3(c) of	
4	this chapter is due before the date described in subdivision (1),	
5	along with the licensee's next license renewal fee under section	
6	3(d) of this chapter.	
7	(c) Not later than thirty (30) days after a licensee has been	
8	served with notice of a civil action for violation of this chapter by	
9	or on behalf of a debtor who resides or resided in this state on:	
10	(1) the date an agreement that is the subject of the civil action	
11	was entered into; or	
12	(2) the date the civil action is filed;	
13	the licensee shall provide written notice of the civil action to the	
14	department.	
15	SECTION 55. IC 28-1-29-7.7 IS ADDED TO THE INDIANA	
16	CODE AS A NEW SECTION TO READ AS FOLLOWS	
17	[EFFECTIVE JULY 1,2009]: Sec. 7.7. (a) A licensee may not furnish	
18	debt management services to a debtor unless:	_
19	(1) the licensee has prepared a budget analysis; and	
20	(2) if the debtor is to make regular, periodic payments, the	
21	licensee:	
22	(A) has prepared a plan for the debtor;	
23	(B) has made a determination, based on the licensee's	
24	analysis of the information provided by the debtor and	_
25	otherwise available to the licensee, that the plan is suitable	
26	for the debtor and the debtor will be able to meet the	
27	payment obligations under the plan; and	
28	(C) believes that each creditor of the debtor listed as a	Y
29	participating creditor in the plan will accept payment of	
30	the debtor's debts as provided in the plan.	
31	(b) Before a debtor enters into an agreement with a licensee to	
32	engage in a plan, the licensee shall:	
33	(1) provide the debtor with a copy of the budget analysis and	
34	plan required by subsection (a) in a form that identifies the	
35	licensee and that the debtor may keep whether or not the	
36	debtor enters into the agreement;	
37	(2) inform the debtor of the availability, at the debtor's	
38	option, of assistance provided through a toll free	
39 10	communication system or in person, where reasonably	
40 4.1	available to residents in Indiana, regarding the budget	
41 42	analysis and plan required by subsection (a); and (3) with respect to all creditors identified by the debtor or	

1	otherwise known by the licensee to be creditors of the debtor,
2	provide the debtor with a list of:
3	(A) creditors that the licensee expects to participate in the
4	plan and grant concessions;
5	(B) creditors that the licensee expects to participate in the
6	plan but not grant concessions;
7	(C) creditors that the licensee expects not to participate in
8	the plan; and
9	(D) all other creditors.
10	(c) Except as provided in subsections (d), (e), and (f), before a
11	debtor enters into an agreement with a licensee, the licensee shall,
12	in a written form that is provided to the debtor separately, that
13	contains no other information, and that the debtor may keep
14	whether or not the debtor enters into the agreement, provide the
15	following information to the debtor:
16	(1) The licensee's name and business address of the licensee.
17	(2) A statement that:
18	(A) the licensee's plans are not suitable for all debtors and
19	the debtor may ask the licensee about other ways,
20	including bankruptcy, to deal with indebtedness;
21	(B) nonpayment of debt may lead creditors to increase
22	finance and other charges or undertake collection activity,
23	including litigation;
24	(C) unless the statement would be untrue, the licensee may
25	receive compensation from the creditors of the debtor; and
26	(D) unless the debtor is insolvent, if a creditor settles for
27	less than the full amount of the debt, the plan may result in
28	the creation of taxable income to the debtor, even though
29	the debtor does not receive any money.
30	(d) If a licensee may receive payments from a debtor's creditors
31	and the plan contemplates that the debtor's creditors will reduce
32	finance charges or fees for late payment, default, or delinquency,
33	the licensee may comply with subsection (c) by providing the
34	following disclosure in clear and conspicuous type, surrounded by
35	black lines:
36	"IMPORTANT INFORMATION FOR YOU TO CONSIDER
37	(1) Debt management plans are not right for all individuals,
38	and you may ask us to provide information about other ways,
39	including bankruptcy, to deal with your debts.
40	(2) We may receive compensation for our services from your
41	creditors.
42	

	Name and business address of licensee"
	(e) If a licensee will not receive payments from a debtor's
cr	editors and the plan contemplates that the debtor's creditors will
re	duce finance charges or fees for late payment, default, or
de	elinquency, a licensee may comply with subsection (c) by
pr	oviding the following disclosure in clear and conspicuous type,
su	rrounded by black lines:
	"IMPORTANT INFORMATION FOR YOU TO CONSIDER
	Debt management plans are not right for all individuals, and
	you may ask us to provide information about other ways,
	including bankruptcy, to deal with your debts.
	Name and business address of licensee"
	(f) If an agreement contemplates that creditors will settle debts
fo	r less than the full principal amount of debt owed, a licensee may
co	mply with subsection (c) by providing the following disclosure in
cl	ear and conspicuous type, surrounded by black lines:
	"IMPORTANT INFORMATION FOR YOU TO CONSIDER
	(1) Our program is not right for all individuals, and you may
	ask us to provide information about bankruptcy and other
	ways to deal with your debts.
	(2) Nonpayment of your debts under our program may:
	(A) hurt your ability to obtain credit;
	(B) lead your creditors to increase finance and other
	charges; and
	(C) lead your creditors to undertake activity, including
	lawsuits, to collect the debts.
	(3) Reduction of debt under our program may result in
	taxable income to you, even though you will not actually
	receive any money.
	Name and business address of licensee"
	SECTION 56. IC 28-1-29-8, AS AMENDED BY P.L.90-2008,
	ECTION 31, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
	JLY 1, 2009]: Sec. 8. (a) A licensee shall deliver to every contract
	ebtor, at the time the contract is made, a copy of the contract, showing
th	e.
	(1) date executed;
	(2) rate of charge the licensee will impose;
	(3) initial set up fee;
	(4) cancellation fee;
	(5) amount of debts claimed by the contract debtor to be due the

1	contract debtor's creditors;	
2	(6) total amount of fee to be assessed by the licensee, including	
3	the initial set up fee, but excluding the cancellation fee; and	
4	(7) total amount of debt to be repaid under the contract;	
5	and shall immediately notify all creditors of the licensee's and debtor's	
6	relationship. The contract shall specify the schedule of payments from	
7	the debtor under the debt program.	
8	(a) An agreement between a licensee and a debtor must:	
9	(1) be in a written form;	
10	(2) be dated and signed by the licensee and the debtor;	
11	(3) include the name of the debtor and the address where the	
12	debtor resides;	
13	(4) include the name, business address, and telephone number	
14	of the licensee;	
15	(5) be delivered to the debtor immediately upon formation of	
16	the agreement; and	
17	(6) disclose the following:	
18	(A) The services to be provided.	
19	(B) The amount or method of determining the amount of	
20	all fees, individually itemized, to be paid by the debtor.	
21	(C) The schedule of payments to be made by or on behalf	
22	of the debtor, including the amount of each payment, the	
23	date on which each payment is due, and an estimate of the	
24	date of the final payment.	
25	(D) If a plan provides for regular periodic payments to	
26	creditors:	
27	(i) each creditor of the debtor to which payment will be	
28	made, the amount owed to each creditor, and any	V
29	concessions the licensee reasonably believes each	
30	creditor will offer; and	
31	(ii) the schedule of expected payments to each creditor,	
32	including the amount of each payment and the date on	
33	which the payment will be made.	
34	(E) Each creditor that the licensee believes will not	
35	participate in the plan and to which the licensee will not	
36	direct payment.	
37	(F) The manner in which the licensee will comply with the	
38	licensee's obligations under section 9(j) of this chapter.	
39	(G) A statement that:	
40	(i) the licensee may terminate the agreement for good	
41	cause, upon return of unexpended money of the debtor;	
42	(ii) the debtor may cancel the agreement as provided in	

_	
1	section 8.6 of this chapter; and
2	(iii) the debtor may contact the department with any
3	questions or complaints regarding the licensee.
4	(H) The address, telephone number, and Internet address
5	or website of the department.
6	(b) For purposes of subsection (a)(5), delivery of an electronic
7	record occurs when:
8	(1) the record is made available in a format in which the
9	debtor may retrieve, save, and print the record; and
10	(2) the debtor is notified that the record is available.
11	(c) An agreement must provide that:
12	(1) the debtor has a right to terminate the agreement at any
13	time without penalty, notwithstanding the close-out fee as
14	permitted by section 8.3(d) of this chapter, or obligation, by
15	giving the licensee written or electronic notice, in which event:
16	(A) the licensee shall refund all unexpended money that the
17	licensee or the licensee's agent has received from or on
18	behalf of the debtor for the reduction or satisfaction of the
19	debtor's debt; and
20	(B) all powers of attorney granted by the debtor to the
21	licensee are revoked and ineffective;
22	(2) the debtor authorizes any bank insured by the federal
23	deposit insurance corporation in which the licensee or the
24	licensee's agent has established a trust account to disclose to
25	the department any financial records relating to the trust
26	account;
27	(3) the licensee shall notify the debtor within five (5) days
28	after learning of a creditor's final decision to reject or
29	withdraw from a plan under the agreement; and
30	(4) the notice under subdivision (3) must include:
31	(A) the identity of the creditor; and
32	(B) the right of the debtor to modify or terminate the
33	agreement.
34	(b) (d) A licensee may take no fee unless a debt program or a
35	finance program, or both, agreed upon by the licensee and the contract
36	debtor, has been arranged. All creditors must be notified of the debtor's
37	and licensee's relationship. Acceptance of a program payment
38	constitutes agreement by the creditor to the program.
39	(c) (e) A licensee shall give to the contract debtor a dated receipt for
40	each payment, at the time of the payment, unless the payment is made
41	by check, money order, or direct deposit. automated clearinghouse

withdrawal as authorized by the contract debtor.

(d) (f) A licensee shall, upon cancellation by a contract debtor of the contract, agreement, notify immediately in writing all creditors in the debt management plan of the cancellation by the contract debtor.

(e) A licensee shall maintain in the licensee's business such books, accounts, and records as will enable the department or the attorney general to determine whether such license is complying with this chapter. Such books, accounts, and records shall be preserved for at least three (3) years after making the final entry of any contract recorded therein. A licensee is subject to IC 28-1-2-30.5 with respect to any records maintained by the licensee.

(f) A licensee may not, except as provided in subsection (g), receive a fee from the contract debtor for services in excess of fifteen percent (15%) of the amount of the debt payable to creditors that the debtor agrees to pay through the licensee, divided into equal monthly payments over the term of the contract. The total monthly amount of fees paid by the contract debtor to the licensee plus the fair share fees paid by the contract debtor's creditors to the licensee shall not exceed twenty percent (20%) of the monthly amount the debtor agrees to pay through the licensee. The accrual method of accounting shall apply to the creditor's fair share fees received by the licensee. The program fee may be charged for any one (1) month or part of a month. As a portion of the total fees and charges stated in the contract, the licensee may require the debtor to pay a maximum initial payment of fifty dollars (\$50). The initial payment must be deducted from the total contract fees and charges to determine the monthly amortizable amount for subsequent fees. Unless approved by the department, the licensee may not retain in the debtor's trust account, for charges, an amount greater than one (1) month's fee plus the close-out fee. Any fee charged by the licensee to the debtor under this section for services rendered by the licensee, other than the amount pursuant to subsection (g), is not considered a debt owed by the debtor to the licensee.

(g) Upon:

1 2

3

4

5

6

7

8

9

10

11 12

13

14

15

16

17

18

19

20

21

22

23

24

25

2.6

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

- (1) cancellation of the contract by a contract debtor; or
- (2) termination of payments by a contract debtor;

a licensee may not withhold for the licensee's own benefit, in addition to the amounts specified in subsection (f), more than one hundred dollars (\$100), which may be accrued as a close-out fee. The licensee may not charge the contract debtor more than one (1) set up fee or cancellation fee, or both, unless the contract debtor leaves the services of the licensee for more than six (6) months.

(h) (g) A licensee may not enter into a contract an agreement with a debtor unless a thorough, written budget analysis of the debtor

1	indicates that the debtor can reasonably meet the payments required
2	under a proposed debt program or finance program. plan. The
3	following must be included in the budget analysis:
4	(1) Documentation and verification of all income considered.
5	All income verification shall be dated not more than sixty (60)
6	days before the completion of the budget analysis.
7	(2) Monthly living expense figures must be reasonable for the
8	particular family size and part of the state.
9	(3) Documentation and verification, either by a current credit
10	bureau report, current debtor account statements, or direct
11	documentation from the creditor, of monthly debt payments
12	and balances to be paid outside the plan.
13	(4) Documentation and verification, either by a current credit
14	bureau report, current debtor account statements, or direct
15	documentation from the creditor, of the monthly debt
16	payments and current balances to be paid through the plan.
17	(5) The date of the budget analysis and the signature of the
18	debtor.
19	(i) (h) A licensee may not enter into a contract an agreement with
20	a contract debtor for a period longer than twenty-four (24) sixty (60)
21	months. Every thirty (30) months, the licensee shall complete a
22	thorough, written budget analysis of the contract debtor to ensure
23	the debt management plan is still suitable for the contract debtor
24	and the contract debtor will be able to meet the payment
25	obligations under the plan. When adjustments are needed to
26	change the indebtedness listed in the agreement, the licensee may
27	execute a new agreement using the revised figures. A licensee may
28	not increase the monthly fee percentage under section 8.3(c)(2)(A)
29	of this chapter during the term of the original debt management
30	plan agreement.
31	(j) (i) A licensee may provide services under this chapter in the
32	same place of business in which another business is operating, or from
33	which other products or services are sold, if the director issues a
34	written determination that:
35	(1) the operation of the other business; or
36	(2) the sale of other products and services;
37	from the location in question is not contrary to the best interests of the
38	licensee's contract debtors.
39	(k) (j) A licensee without a physical location in Indiana may:
40	(1) solicit sales of; and
41	(2) sell;
42	additional products and services to Indiana residents if the director

1	issues a written determination that the proposed solicitation or sale is
2	not contrary to the best interests of contract debtors.
3	(1) A licensee may assess a charge not to exceed twenty-five dollars
4	(\$25) for each return by a bank or other depository institution of a
5	dishonored check, negotiable order of withdrawal, or share draft issued
6	by the contract debtor.
7	(k) A licensee shall maintain a toll-free communication system,
8	staffed at a level that reasonably permits a contract debtor to
9	speak to a counselor, debt specialist, or customer service
10	representative, as appropriate, during ordinary business hours.
11	(1) A debt management company shall act in good faith in all
12	matters under this chapter.
13	SECTION 57. IC 28-1-29-8.3 IS ADDED TO THE INDIANA
14	CODE AS A NEW SECTION TO READ AS FOLLOWS
15	[EFFECTIVE JULY 1, 2009]: Sec. 8.3. (a) Except as otherwise
16	permitted by this section, a licensee may not:
17	(1) impose, directly or indirectly, a fee or other charge on a
18	debtor; or
19	(2) receive money from or on behalf of a debtor for debt
20	management services.
21	(b) A licensee may not impose charges or receive payment for
22	debt management services until the licensee and the debtor have
23	agreed upon a plan and have signed an agreement that complies
24	with sections 8, 8.6, and 9.5 of this chapter. All creditors must be
25	notified of the debtor's and licensee's relationship.
26	(c) If a debtor assents to a plan, the licensee may charge the
27	following:
28	(1) A set up fee of not more than fifty dollars (\$50) for
29	consultation, obtaining a credit report, and setting up an
30	account. Acceptance of a plan payment constitutes agreement
31	by the creditor to the plan.
32	(2) A monthly service fee of the lesser of:
33	(A) not more than fifteen percent (15%) of the monthly
34	amount the contract debtor agrees to pay through the
35	licensee, divided into equal monthly payments over the
36	term of the agreement; or
37	(B) not more than seventy-five dollars (\$75) in any month.
38	The monthly service fee under this subdivision may be
39	charged for any one (1) month or part of a month. The
40	amount of a set up fee under subdivision (1) may not be
41	included in the calculation of the monthly service fee.
42	(d) Upon cancellation by a contract debtor or termination of

1	payments by a contract debtor, a licensee may not withhold for the	
2	licensee's own benefit more than one hundred dollars (\$100), which	
3	may be accrued as a close-out fee.	
4	(e) A licensee may not charge a contract debtor more than one	
5	(1) set up fee or one (1) cancellation fee unless the contract debtor	
6	leaves the services of the licensee for more than six (6) months.	
7	(f) With respect to any additional charge not specifically	
8	provided for in this section, the licensee must submit a written	
9	explanation of the charge to the department indicating how the	
10	charge would be assessed and the value or benefit to the contract	4
11	debtor. Supporting documents may be required by the department.	
12	The department shall determine whether the charge:	
13	(1) would be of benefit to the consumer; and	
14	(2) is reasonable in relation to the benefits.	
15	An additional charge is not permitted unless approved by the	
16	department.	4
17	(g) For purposes of this chapter, the terms of an agreement	
18	commence on the date on which the agreement is made.	
19	(h) A licensee may assess a charge of not more than twenty-five	
20	dollars (\$25) for each return by a bank or other depository	
21	institution of a dishonored check, negotiable order of withdrawal,	
22	or share draft issued by the contract debtor.	
23	(i) Any fee charged by the licensee to the debtor under this	
24	section for services rendered by the licensee, other than the fees	
25	described under subsection (e), is not considered a debt owed by	
26	the debtor to the licensee.	
27	SECTION 58. IC 28-1-29-8.6 IS ADDED TO THE INDIANA	
28	CODE AS A NEW SECTION TO READ AS FOLLOWS	
29	[EFFECTIVE JULY 1, 2009]: Sec. 8.6. (a) A debtor may cancel an	
30	agreement before midnight of the third business day after the	
31	debtor enters into the agreement unless the agreement does not	
32	comply with subsection (b) or sections 8 or 9.5 of this chapter, in	
33	which event the debtor may cancel the agreement at any time after	
34	the debtor enters into the agreement and all fees paid by the debtor	
35	shall be refunded to the debtor. To exercise the right to cancel, the	
36	debtor must give written notice to the licensee. Notice by mail is	
37	given when mailed.	
38	(b) An agreement must be accompanied by a form that contains	
39	in clear and conspicuous type, surrounded by bold black lines:	
40	"NOTICE OF RIGHT TO CANCEL	

You may cancel this agreement, without any penalty or

obligation, at any time before midnight of the third business

41

day that begins the day after	you agree to it by electronic
communication or by signing it	
To cancel this agreement du	iring this period, send an
electronic mail message to	
	_ or mail or deliver a signed,
Electronic mail address of licen	see
dated copy of this notice, or any	other written notice to
Name of licensee	
at	before midnight on
Address of licensee	
Date	
If you cancel this agreement with	nin the 3 day period, we will
refund all the money you have alread	dy paid us.
You also may terminate this agree	ment at any later time, but we
may not be required to refund fees y	ou have paid us.
I cancel this agreement,	
Print your name	
Signature	
Date"	
(c) If a personal financial e	mergency necessitates the
disbursement of a debtor's money	to one (1) or more of the
debtor's creditors before the expirat	ion of the third business day
after the date an agreement is signed,	a debtor may waive the right
to cancel. To waive the right, the indi	vidual must send or deliver a
signed, dated statement in the debto	r's own words describing the
circumstances that necessitate a waiv	er. The waiver must explicitly
waive the right to cancel. A waiver l	by means of a standard form
record is void.	
SECTION 59. IC 28-1-29-8.8 IS	ADDED TO THE INDIANA
CODE AS A NEW SECTION	TO READ AS FOLLOWS
[EFFECTIVE JULY 1, 2009]: Sec. 8.8	. (a) If a contract debtor fails
to make a payment to a licensee wit	thin sixty (60) days after the
date a payment is due under an a	greement, the agreement is
considered canceled by the contract d	ebtor. A contract debtor may
file a letter of continuation of an ag	reement even if the contract
debtor did not make a payment w	ithin sixty (60) days after a
payment was due. All of the foll	owing apply to a letter of

continuation	of an	agreem	ent:
Continuation	or an	agictin	UIII.

3

4

5

6 7

8 9

10

11 12

13

14

1516

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

3637

38

39

40

41

42

- (1) A contract debtor may file only one (1) letter of continuation with a licensee for any agreement.
- (2) A letter of continuation must contain a detailed explanation of the reason or reasons for the missed payment.
- (3) If an agreement for which a letter of continuation that meets the requirements of this subsection is filed, the agreement remains in effect and subject to cancellation for any future failure to make a payment as described in this subsection.
- (4) An agreement between a licensee and a contract debtor shall clearly provide for one (1) letter of continuation by a contract debtor.
- (5) A contract debtor may not file a letter of continuation with a licensee at the beginning of an agreement.
- (b) If a licensee or a contract debtor terminates an agreement, the licensee shall immediately return to the contract debtor any money of the contract debtor held in trust for the benefit of the contract debtor.

SECTION 60. IC 28-1-29-9, AS AMENDED BY P.L.217-2007, SECTION 47, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 9. (a) All funds received by a licensee or the licensee's agent from and for the purpose of paying bills, invoices, or accounts of a debtor constitute trust funds owned by and belonging to the person from whom they were received. All such funds received by a licensee shall be separated from the funds of the licensee not later than the end of the same business day following receipt by the licensee. All such funds shall thereafter be kept separate and apart at all times from funds belonging to the licensee or any of its officers, employees, or agents and may be used for no purpose other than paying bills, invoices, or accounts of said persons. All such trust funds received at the main or branch offices of a licensee shall be deposited in a bank or banks in an account or accounts in the name of the licensee designated "trust account", or by some other appropriate name indicating that the funds are not the funds of the licensee or its officers, employees, or agents, on or before the close of the same banking day following receipt.

(b) Prior to separation and deposit by the licensee, the funds may only be used by the licensee for the making of change or the cashing of checks in the normal course of its business. Such funds are not subject to attachment, levy of execution, or sequestration by order of court except by an obligor for whom a licensee is acting as an agent in

C

:		
		r accounts.

2.4

(c) Each licensee shall make remittances within thirty (30) days after initial receipt of funds, and thereafter remittances shall be made within fifteen (15) days of receipt, less fees and costs, unless the reasonable payment of one (1) or more of the debtor's obligations requires that the funds be held for a longer period so as to accumulate a sum certain. For the purpose of this section, the cancellation fee set forth in section 8(g) of this chapter shall not be deemed an obligation of the debtor. All money paid to a licensee by or on behalf of a contract debtor for distribution to creditors under a plan is held in trust. On or before the close of the same banking day following receipt, the licensee shall deposit the money in a trust account established for the benefit of the contract debtor to whom the licensee is furnishing debt management services.

(b) A licensee shall do the following:

- (1) Maintain separate records of account for each individual to whom the licensee is furnishing debt management services.
- (2) Disburse money paid by or on behalf of the contract debtor to creditors of the contract debtor as disclosed in the agreement.
- (3) Make remittances not later than thirty (30) days after initial receipt of funds. After the initial receipt of funds, remittances shall be made not later than fifteen (15) days after receipt of funds, less fees and costs, unless the reasonable payment of one (1) or more of the contract debtor's obligations requires that the funds be held for a longer period to accumulate a sum certain. For the purpose of this section, the close-out fee set forth in section 8.3(d) of this chapter shall not be considered an obligation of the contract debtor.
- (4) Retain in the contract debtor's trust account, for charges, an amount less than or equal to the sum of one (1) month's fee as permitted by section 8.3(c)(2) of this chapter plus the close-out fee as permitted by section 8.3(d) of this chapter, unless a greater amount is approved in writing by the department.

(5) Promptly:

- (A) correct any payments that are not made or that are misdirected as a result of an error by the licensee or other person in control of the trust account; and
- (B) reimburse the contract debtor for any costs or fees imposed by a creditor as a result of the failure to pay or misdirection.

U

- 59 (c) A licensee may not commingle money in a trust account 1 2 established for the benefit of contract debtors to whom the licensee 3 is furnishing debt management services with money of other 4 5 (d) A trust account must at all times have a cash balance equal to the sum of the balances of each contract debtor's account. 6 7 (e) If a licensee has established a trust account under subsection 8 (a), the licensee shall reconcile the trust account at least every 9 thirty (30) days after receipt of the bank statement. The 10 reconciliation must compare the cash balance in the trust account with the sum of the balances in each contract debtor's account. If 11 12 the licensee or the licensee's designee has more than one (1) trust account, each trust account must be individually reconciled. 13 14 (f) If a licensee discovers, or has a reasonable suspicion of, embezzlement or other unlawful appropriation of money held in 15 16 trust, the licensee shall: 17 (1) immediately notify the department in writing; and (2) unless the department by rule provides otherwise, give 18 19 notice to the department describing the remedial action taken 20 or to be taken not later than five (5) days after the licensee 21 discovers, or has a reasonable suspicion of, the embezzlement or other unlawful appropriation. 2.2. 23 (g) If a contract debtor terminates an agreement or it becomes 24 reasonably apparent to a licensee that a plan has failed, the licensee 25 shall promptly refund to the contract debtor all money paid by or 26
 - on behalf of the contract debtor that has not been paid to creditors less fees that are payable to the licensee under section 8.3(e) of this
 - (h) Before relocating a trust account from one (1) bank to another, a licensee shall inform the department of the name, business address, and telephone number of the new bank. As soon as practicable, the licensee shall inform the department of the account number of the trust account at the new bank.
 - (d) (i) At least once every three (3) months the licensee shall render an accounting to the contract debtor which must itemize the total amount received from the contract debtor, the total amount paid each creditor, the amount of charges deducted, the amount of fair share fees received or withheld by the licensee from each of the contract debtor's creditors, and any amount held in reserve. A licensee shall, in addition thereto, render such an accounting to a contract debtor within seven (7) days after written demand, but not more than three (3) per six (6) month period.

28 29

30

31

32

33

34

35

36

37

38

39

40

41

1	(e) (j) Upon the completion or termination of a contract between a	
2	licensee and a contract debtor, the licensee shall mail to the contract	
3	debtor a statement:	
4	(1) indicating that the licensee no longer holds funds in trust for	
5	the contract debtor; and	
6	(2) listing the name and address of:	
7	(A) each creditor paid in full; and	
8	(B) any creditors remaining unpaid.	
9	SECTION 61. IC 28-1-29-9.5 IS ADDED TO THE INDIANA	
10	CODE AS A NEW SECTION TO READ AS FOLLOWS	
11	[EFFECTIVE JULY 1, 2009]: Sec. 9.5. (a) A licensee may not,	
12	directly or indirectly, do any of the following:	
13	(1) Misappropriate or misapply money held in trust.	
14	(2) Exercise or attempt to exercise a power of attorney after	
15	a contract debtor has terminated an agreement.	_
16	(3) Initiate a transfer from a contract debtor's account at a	
17	bank or with another person unless the transfer is:	
18	(A) a return of money to the contract debtor; or	
19	(B) before the termination of an agreement, properly	
20	authorized by the agreement and this chapter, and for:	
21	(i) payment to one (1) or more creditors under an	
22	agreement; or	
23	(ii) payment of a fee.	
24	(4) Offer a gift or bonus, premium, reward, or other	_
25	compensation to a debtor for executing an agreement.	
26	(5) Offer, pay, or give:	
27	(A) a gift or bonus;	
28	(B) a premium;	y
29	(C) a reward; or	
30	(D) other compensation;	
31	to a person for referring a prospective customer if the person	
32	making the referral has a financial interest in the outcome of	
33	debt management services provided to the customer.	
34	(6) Receive a bonus, a commission, or other benefit for	
35	referring a debtor to a person.	
36	(7) Structure a plan in a manner that would result in a	
37	negative amortization of any of a debtor's debts, unless a	
38	creditor that is owed a negatively amortizing debt agrees to	
39	refund or waive the finance charge upon payment of the	
40	principal amount of the debt.	
41	(8) Compensate the licensee's employees on the basis of a	
42	formula that incorporates the number of debtors the	

1	employee induces to enter into agreements. It is not a
2	violation of this subsection for a licensee to use the number of
3	successfully completed debt management plans as a criterion
4	for compensation for the licensee's employees.
5	(9) Settle a debt or lead a contract debtor to believe that a
6	payment to a creditor is in settlement of a debt to the creditor
7	unless, at the time of settlement, the contract debtor receives
8	a certification by the creditor that the payment is in full
9	settlement of the debt.
10	(10) Make a representation that:
11	(A) the licensee will furnish money to pay bills or prevent
12	attachments;
13	(B) payment of a certain amount will permit satisfaction of
14	a certain amount or range of indebtedness; or
15	(C) participation in a plan will or may prevent litigation,
16	garnishment, attachment, repossession, foreclosure,
17	eviction, or loss of employment.
18	(11) Misrepresent that the licensee is authorized or competent
19	to furnish legal advice or perform legal services.
20	(12) Represent in the licensee's agreements, disclosures
21	required by this chapter, advertisements, or Internet web site
22	that the licensee is:
23	(A) a nonprofit entity unless the licensee is organized and
24	properly operating as a nonprofit entity under the law of
25	the state in which entity was formed; or
26	(B) a tax exempt entity unless the entity has received
27	certification of tax exempt status from the Internal
28	Revenue Service and is properly operating as a nonprofit
29	entity under the law of the state in which the entity was
30	formed.
31	(13) Take a confession of judgment or power of attorney to
32	confess judgment against a contract debtor.
33	(14) Employ an unfair, unconscionable, or deceptive act or
34	practice, including the knowing omission of any material
35	information.
36	(b) If a licensee furnishes debt management services to a debtor,
37	the licensee may not, directly or indirectly, do any of the following:
38	(1) Purchase a debt or obligation of the debtor.
39	(2) Receive from or on behalf of the debtor:
40	(A) a promissory note or other negotiable instrument other
41	than a check or a demand draft; or
42	(B) a post-dated check or demand draft.

1	(3) Lend money or provide credit to the debtor.	
2	(4) Obtain a mortgage or other security interest from any	
3	person in connection with the services provided to the debtor.	
4	(5) Except as permitted by federal law, disclose the identity or	
5	identifying information of the debtor or the identity of the	
6	debtor's creditors, except:	
7	(A) to the department, upon proper demand;	
8	(B) to a creditor of the debtor, to the extent necessary to	
9	secure the cooperation of the creditor in a plan; or	
10	(C) to the extent necessary to administer the plan.	
11	(6) Charge the debtor for or provide credit or other	
12	insurance, coupons for goods or services, membership in a	
13	club, access to computers or the Internet, or any other matter	
14	not directly related to debt management services or	
15	educational services concerning personal finance.	
16	(7) Furnish legal advice or perform legal services unless the	
17	person furnishing the advice or performing the services is	
18	licensed to practice law.	
19	(c) This chapter does not authorize any person to engage in the	
20	practice of law.	
21	(d) A licensee may not receive a gift, bonus, premium, reward,	
22	or other compensation, directly or indirectly, for advising,	
23	arranging, or assisting a debtor in connection with obtaining an	
24	extension of credit or other service from a lender or service	
25	provider.	
26	SECTION 62. IC 28-1-29-9.7 IS ADDED TO THE INDIANA	
27	CODE AS A NEW SECTION TO READ AS FOLLOWS	
28	[EFFECTIVE JULY 1, 2009]: Sec. 9.7. The licensee:	V
29	(1) may not use false, misleading, or deceptive advertising;	
30	and	
31	(2) shall meet the following conditions in advertising:	
32	(A) An advertisement may not include a statement that	
33	states or implies that no financial problem is too great for	
34	the licensee to solve.	
35	(B) An advertisement may not include a statement that	
36	states or implies that the licensee will use the licensee's own	
37	cash to pay the debtor's accounts.	
38	(C) All advertisements must contain the statement "We do	
39	not lend money.".	
40	(D) All advertisements must contain the true name and	
41	address of the licensee.	
12	SECTION 63. IC 28-1-29-10.5 IS ADDED TO THE INDIANA	

	03
1	CODE AS A NEW SECTION TO READ AS FOLLOWS
2	[EFFECTIVE JULY 1, 2009]: Sec. 10.5. (a) A licensee shall maintain
3	in the licensee's business any books, accounts, and records that
4	enable the department to determine whether the licensee is
5	complying with this chapter. The books, accounts, and records
6	shall be preserved for at least two (2) years after making the final
7	entry of any agreement recorded in the books, accounts, and
8	records. A licensee is subject to IC 28-1-2-30.5 with respect to any
9	records maintained by the licensee.
10	(b) In administering this chapter and in order to determine
11	whether this chapter is being complied with by a person engaging
12	in acts subject to this chapter, the department may examine the
13	records of a person and may make investigations of a person as
14	necessary to determine compliance. Records subject to
15	examination under this section include the following:
16	(1) Training, operating, and policy manuals.
17	(2) Minutes of:

- (2) Minutes of:
 - (A) management meetings; and
- (B) other meetings.

19

20

21

2.2.

23

24

25

26

27

28

29

30

31 32

33

34

35

36

37

38

39

40

41

42

- (3) Other records that the department determines are necessary to perform the department's investigation or examination.
- (c) The department may also administer oaths or affirmations, subpoena witnesses, compel a witness's attendance, adduce evidence, and require the production of any matter that is relevant to the investigation. The department shall determine whether:
 - (1) the records maintained are sufficient; and
 - (2) the person has made the required information reasonably available.
 - (d) If the department:
 - (1) investigates; or
 - (2) examines the books and records of;

a person that is subject to this chapter, the person shall pay all reasonably incurred costs of the investigation or examination in accordance with the fee schedule adopted by the department under IC 28-11-3-5. Any costs required to be paid under this subsection shall be paid not later than sixty (60) days after the person receives a notice from the department of the costs being assessed. The department may impose a fee, in an amount fixed by the department under IC 28-11-3-5, for each day that the assessed costs are not paid, beginning on the first day after the sixty (60) day period described in this subsection.

1	(e) The department shall be given free access to the records
2	wherever located. If the person's records are located outside
3	Indiana, at the discretion of the director, the records shall be made
4	available to the department at a convenient location within
5	Indiana, or the person shall pay the reasonable and necessary
6	expenses for the department or the department's representative to
7	examine the records where the records are maintained.
8	(f) If a person fails to:
9	(1) obey a subpoena without a lawful excuse; or
10	(2) give testimony;
11	the department may apply to a civil court for an order compelling
12	compliance.
13	(g) The department shall not make public the name or identity
14	of a person whose acts or conduct the department investigates
15	under this section or the facts disclosed in the investigation.
16	However, this subsection does not apply to disclosures of
17	enforcement proceedings under this chapter.
18	(h) The department may:
19	(1) enter into a cooperative arrangement with another federal
20	or state agency having authority over providers; and
21	(2) exchange with the agency information about a person
22	subject to this chapter, including information obtained during
23	an examination of the licensee.
24	SECTION 64. IC 28-1-29-13 IS AMENDED TO READ AS
25	FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 13. (a) The
26	department may enforce this chapter and rules adopted under this
27	chapter by taking one (1) or more of the following actions:
28	(1) Order a debt management company or a director,
29	employee, or other agent of a debt management company to
30	cease and desist from any violations.
31	(2) Order a debt management company or a person that has
32	caused a violation to correct the violation, including making
33	restitution of money or property to a person aggrieved by a
34	violation.
35	(3) Impose on a debt management company or a person that
36	causes a violation of this chapter a civil penalty of not more
37	than ten thousand dollars (\$10,000) for each violation.
38	(4) Prosecute a civil action to:
39	(A) enforce an order; and
40	(B) obtain restitution, an injunction, or other equitable
41	relief; or
42	(C) accomplish both clauses (A) and (B).

(b) If a person violates or knowingly authorizes, directs, or aids
in the violation of a final order issued under subsection (a)(1) or
(a)(2), the department may impose a civil penalty of not more than
twenty thousand dollars (\$20,000) for each violation.
(c) The department may maintain an action in any county to
enforce this chapter.
(d) The department may recover the reasonable costs of
enforcing this chapter under subsections (a) through (c), including
attorney's fees.
(e) In determining the amount of a civil penalty to impose under
subsection (a) or (b), the department shall consider:
(1) the seriousness of the violation;
(2) the good faith of the person who violated this chapter;
(3) any previous violations by the person who violated this
chapter;
(4) the deleterious effect of the violation on the public;
(5) the net worth of the person who violated this chapter; and
(6) any other factor the department considers relevant to the
determination of a civil penalty.
(f) In addition to the revocation provision of section 4 of this
chapter, a person who violates section 3, 5, 6, 8, or 8.3, 9, or 9.5 of this
chapter commits a Class A misdemeanor, and the license of the
licensee shall be revoked on the date of the conviction of an offense.
SECTION 65. IC 28-1-29-14 IS AMENDED TO READ AS
FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 14. Any applicant for
a license aggrieved by a decision of the department pursuant to this
chapter may file a petition for review as prescribed in IC 4-21.5.
Except as otherwise provided, IC 4-21.5 applies to and governs all
agency action taken by the department under this chapter. All
proceedings for administrative review under IC 4-21.5-3 or judicial
review under IC 4-21.5-5 shall be held in Marion County, Indiana.
SECTION 66. IC 28-1-29-15 IS ADDED TO THE INDIANA
CODE AS A NEW SECTION TO READ AS FOLLOWS
[EFFECTIVE JULY 1, 2009]: Sec. 15. (a) As used in this section,
"federal act" means the Electronic Signatures in Global and
National Commerce Act (15 U.S.C. 7001 et seq., as amended).
(b) As used in this section, "consumer" means an individual who
seeks or obtains goods or services that are used primarily for
personal, family, or household purposes.
(c) A licensee may satisfy the requirements of section 7.7, 8, or
9 of this chapter by means of the Internet or other electronic means

if the licensee obtains a consumer's consent in the manner provided

1	by Section 101(c)(1) of the federal act.
2	(d) The disclosures and materials required by section 7.7, 8, or
3	9 of this chapter shall be presented in a form that is capable of
4	being accurately reproduced for later reference.
5	(e) With respect to disclosure by means of an Internet web site,
6	the disclosure of the information required by section 7.7 of this
7	chapter must appear on one (1) or more screens that:
8	(1) contain no other information; and
9	(2) the debtor must see before proceeding to assent to
10	formation of an agreement.
11	(f) At the time of providing the materials and agreement
12	required by sections 7.7, 8, and 9 of this chapter, a licensee shall
13	inform the debtor that upon electronic, telephonic, or written
14	request, the licensee shall:
15	(1) send the debtor a written copy of the materials; and
16	(2) comply with a request as provided in subsection (g).
17	(g) If a licensee is requested, after an agreement is completed or
18	terminated, to send a written copy of the materials required by
19	section 7.7, 8, or 9 of this chapter, the licensee shall send the
20	materials at no charge to the debtor not later than three (3)
21	business days after the request. However, the licensee is not
22	required to comply with a request more than once per calendar
23	month or if the licensee reasonably believes the request is made for
24	purposes of harassment.
25	(h) A licensee that maintains an Internet web site shall disclose
26	on the home page of the licensee's web site or on a page that is
27	clearly and conspicuously connected to the home page by a link
28	that clearly reveals the following:
29	(1) The licensee's name and all names under which the
30	licensee does business.
31	(2) The licensee's principal business address, telephone
32	number, and electronic mail address, if any.
33	(3) The names of the licensee's principal officers.
34	(i) A licensee may not terminate the licensee's agreement
35	because a consumer who has consented to electronic
36	communication in the manner provided by Section 101 of the
37	federal act withdraws consent as provided in the federal act.
38	SECTION 67. IC 28-1-29-16 IS ADDED TO THE INDIANA
39	CODE AS A NEW SECTION TO READ AS FOLLOWS
40	[EFFECTIVE JULY 1, 2009]: Sec. 16. Unless the department
41	provides otherwise in a rule, the disclosures and documents

required by this chapter must be in English. If a licensee

communicates with a debtor primarily in a language other than English, the licensee shall furnish a translation of the disclosures and documents required by this chapter from the other language					
into English.					
SECTION 68. IC 28-1-29-17 IS ADDED TO THE INDIANA					
CODE AS A NEW SECTION TO READ AS FOLLOWS					

SECTION 68. IC 28-1-29-17 IS ADDED TO THE INDIANA CODE AS A **NEW** SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 17. Unless a fee is specifically authorized under the chapter, a licensee may not solicit or accept a voluntary contribution from a contract debtor for any service provided to the contract debtor.

SECTION 69. IC 28-1-29-18 IS ADDED TO THE INDIANA CODE AS A **NEW** SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: **Sec. 18.** If a licensee delegates any of the licensee's duties or obligations under an agreement or this chapter to another person, including an independent contractor, the licensee is liable for conduct of the person which, if done by the licensee, would violate the agreement or this chapter.

SECTION 70. IC 28-2-13-7 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 7. As used in this chapter, "branch" means any office, agency, mobile unit, messenger service, or other place of business at which deposits are received, checks paid, or money lent. However, the term does not include:

- (1) the principal office of a bank;
- (2) the principal office of an affiliate;
- (3) a branch of an affiliate;
 - (4) an automated teller machine;
- 27 (5) a night depository; or

- 28 (6) a temporary facility authorized in IC 28-2-13-22.5;
- 29 (7) a loan production office;
- 30 (8) a deposit production office; or
 - (9) other service delivery mechanisms not considered by the director to be a branch.

SECTION 71. IC 28-2-13-20.5 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 20.5. Notwithstanding any other provision of this title, upon receipt of approval by the department and all required federal regulatory approvals, a state bank is entitled to establish a branch through a transaction with a savings association (as defined in Section 3(b) of the Federal Deposit Insurance Act (12 U.S.C. 1813(b)), if the transaction

(1) is permissible under Section 5(d)(2)(C) or 5(d)(3) of the Federal Deposit Insurance Act (12 U.S.C. 1815(d)(2)(C) and 12 U.S.C. 1815(d)(3), respectively); and

EH 1612—LS 7529/DI 110+

1	(2) otherwise complies with this chapter.	
2	SECTION 72. IC 28-5-1-6.3, AS AMENDED BY P.L.217-2007,	
3	SECTION 56, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE	
4	JULY 1, 2009]: Sec. 6.3. (a) As used in this section, "rights and	
5	privileges" means the power:	
6	(1) to:	
7	(1) (A) create;	
8	(2) (B) deliver;	
9	(3) (C) acquire; or	
10	(4) (D) sell;	
11	a product, a service, or an investment that is available to or	
12	offered by; or	
13	(2) to engage in mergers, consolidations, reorganizations, or	
14	other activities or to exercise other powers authorized for;	
15	national banks domiciled in Indiana.	
16	(b) An industrial loan and investment company that intends to	
17	exercise any rights and privileges that are:	
18	(1) granted to national banks; but	
19	(2) not authorized for industrial loan and investment companies	
20	under the Indiana Code (except for this section) or any rule	
21	adopted under the Indiana Code;	
22	shall submit a letter to the department describing in detail the requested	
23	rights and privileges granted to national banks that the company	
24	intends to exercise. If available, copies of relevant federal law,	
25	regulations, and interpretive letters must be attached to the letter	
26	submitted by the company.	
27	(c) The department shall promptly notify the requesting company of	
28	the department's receipt of the letter submitted under subsection (b).	
29	Except as provided in subsection (e), the company may exercise the	
30	requested rights and privileges sixty (60) days after the date on which	
31	the department receives the letter unless otherwise notified by the	
32	department.	
33	(d) The department may deny the requested rights and privileges if	
34	the department finds that:	
35	(1) national banks domiciled in Indiana do not possess the	
36	requested rights and privileges;	
37	(2) the exercise of the requested rights and privileges by the	
38	company would adversely affect the safety and soundness of the	
39	company;	
40	(3) the exercise of the requested rights and privileges by the	
41	company would result in an unacceptable curtailment of	
42	consumer protection; or	

1	(4) the failure of the department to approve the requested rights
2	and privileges will not result in a competitive disadvantage to the
3	company.
4	(e) The sixty (60) day period referred to in subsection (c) may be
5	extended by the department based on a determination that the
6	company's letter raised issues requiring additional information or
7	additional time for analysis. If the sixty (60) day period is extended
8	under this subsection, the company may exercise the requested rights
9	and privileges only if the company receives prior written approval from
10	the department. However:
11	(1) the department must:
12	(A) approve or deny the requested rights and privileges; or
13	(B) convene a hearing;
14	not later than sixty (60) days after the department receives the
15	company's letter; and
16	(2) if a hearing is convened, the department must approve or deny
17	the requested rights and privileges not later than sixty (60) days
18	after the hearing is concluded.
19	(f) The exercise of rights and privileges by a company in
20	compliance with and in the manner authorized by this section is not a
21	violation of any provision of the Indiana Code or rules adopted under
22	IC 4-22-2.
23	(g) If a company receives approval to exercise the requested rights
24	and privileges granted to national banks domiciled in Indiana, the
25	department shall determine by order whether all industrial loan and
26	investment companies may exercise the same rights and privileges. In
27	making the determination required by this subsection, the department
28	must ensure that the exercise of the rights and privileges by all
29	industrial loan and investment companies will not:
30	(1) adversely affect their safety and soundness; or
31	(2) unduly constrain Indiana consumer protection provisions.
32	(h) If the department denies the request of a company under this
33	section to exercise any rights and privileges that are granted to national
34	banks, the company may appeal the decision of the department to the
35	circuit court with jurisdiction in the county in which the principal
36	office of the company is located. In an appeal under this section, the
37	court shall determine the matter de novo.
38	SECTION 73. IC 28-6.1-6-10 IS AMENDED TO READ AS
39	FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 10. (a) A savings bank
40	may receive deposits of state and federal public funds:
41	(1) on the same terms and conditions;

(2) with the same rights and privileges; and

1	(3) subject to the same duties and obligations;
2	as provided by law for banks of discount and deposit, trust companies,
3	and other financial institutions.
4	(b) The power under subsection (a) includes the right to pledge
5	securities or other assets for the repayment of the deposits if the pledge
6	is required permitted by applicable law or applicable regulation.
7	SECTION 74. IC 28-6.1-6-24, AS AMENDED BY P.L.217-2007,
8	SECTION 60, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
9	JULY 1, 2009]: Sec. 24. (a) As used in this section, "rights and
10	privileges" means the power:
11	(1) to:
12	(1) (A) create;
13	(2) (B) deliver;
14	(3) (C) acquire; or
15	(4) (D) sell;
16	a product, a service, or an investment that is available to or
17	offered by; or
18	(2) to engage in mergers, consolidations, reorganizations, or
19	other activities or to exercise other powers authorized for;
20	national banks domiciled in Indiana.
21	(b) Subject to the conditions set forth in this section, a savings bank
22	may exercise the rights and privileges that are or may be granted to
23	national banks domiciled in Indiana.
24	(c) A savings bank that intends to exercise any rights and privileges
25	that are:
26	(1) granted to national banks; but
27	(2) not authorized for a savings bank under the Indiana Code
28	(except for this section) or any rule adopted under the Indiana
29	Code;
30	shall submit a letter to the department describing in detail the requested
31	rights and privileges granted to national banks that the savings bank
32	intends to exercise. If available, copies of relevant federal law,
33	regulations, and interpretive letters must be attached to the letter
34	submitted by the company.
35	(d) The department shall promptly notify the requesting savings
36	bank of the department's receipt of the letter submitted under
37	subsection (c). Except as provided in subsection (f), the savings bank
38	may exercise the requested rights and privileges sixty (60) days after
39	the date on which the department receives the letter unless otherwise
40	notified by the department.
41	(e) The department may deny the requested rights and privileges if
42	the department finds that:

1	(1) national banks domiciled in Indiana do not possess the	
2	requested rights and privileges;	
3	(2) the exercise of the requested rights and privileges by the	
4	savings bank would adversely affect the safety and soundness of	
5	the savings bank;	
6	(3) the exercise of the requested rights and privileges by the	
7	savings bank would result in an unacceptable curtailment of	
8	consumer protection; or	
9	(4) the failure of the department to approve the requested rights	
10	and privileges will not result in a competitive disadvantage to the	
11	savings bank.	
12	(f) The sixty (60) day period referred to in subsection (d) may be	
13	extended by the department based on a determination that the savings	
14	bank's letter raised issues requiring additional information or additional	
15	time for analysis. If the sixty (60) day period is extended under this	
16	subsection, the savings bank may exercise the requested rights and	1
17	privileges only if the savings bank receives prior written approval from	•
18	the department. However:	
19	(1) the department must:	
20	(A) approve or deny the requested rights and privileges; or	
21	(B) convene a hearing;	
22	not later than sixty (60) days after the department receives the	
23	savings bank's letter; and	
24	(2) if a hearing is convened, the department must approve or deny	-
25	the requested rights and privileges not later than sixty (60) days	
26	after the hearing is concluded.	_
27	(g) The exercise of rights and privileges by a savings bank in	1
28	compliance with and in the manner authorized by this section is not a	
29	violation of any provision of the Indiana Code or rules adopted under	
30	IC 4-22-2.	
31	(h) If a savings bank receives approval to exercise the requested	
32	rights and privileges granted to national banks domiciled in Indiana,	
33	the department shall determine by order whether all savings banks may	
34	exercise the same rights and privileges. In making the determination	
35	required by this subsection, the department must ensure that the	
36	exercise of the rights and privileges by all savings banks will not:	
37	(1) adversely affect their safety and soundness; or	
38	(2) unduly constrain Indiana consumer protection provisions.	
39	(i) If the department denies the request of a savings bank under this	
40	section to exercise any rights and privileges that are granted to national	

banks, the savings bank may appeal the decision of the department to

the circuit court with jurisdiction in the county in which the principal

40

41

1	office of the savings bank is located. In an appeal under this section,	
2	the court shall determine the matter de novo.	
3	SECTION 75. IC 28-7-1-0.5, AS AMENDED BY P.L.90-2008,	
4	SECTION 40, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE	
5	JULY 1, 2009]: Sec. 0.5. The following definitions apply throughout	
6	this chapter:	
7	(1) "Automated teller machine" (ATM) means a piece of	
8	unmanned electronic or mechanical equipment that performs	
9	routine financial transactions for authorized individuals.	
10	(2) "Branch office" means an office, agency, or other place of	
11	business at which deposits are received, share drafts are paid, or	
12	money is lent to members of a credit union. The term does not	
13	include:	
14	(A) the principal office of a credit union;	
15	(B) the principal office of a credit union affiliate;	
16	(C) a branch office of a credit union affiliate;	4
17	(D) an automated teller machine; or	Ţ
18	(E) a night depository.	
19	(3) "Credit union" is a cooperative, nonprofit association,	
20	incorporated under this chapter, for the purposes of educating its	
21	members in the concepts of thrift and to encourage savings among	
22	its members. A credit union should provide a source of credit at	
23	a fair and reasonable rate of interest and provide an opportunity	
24	for its members to use and control their own money in order to	
25	improve their economic and social condition.	
26	(4) "Department" refers to the department of financial institutions.	_
27	(5) "Surplus" means the credit balance of undivided earnings after	7
28	losses. The term does not include statutory reserves.	1
29	(6) "Unimpaired shares" means paid in shares less any losses for	
30	which no reserve exists and for which there is no charge against	
31	undivided earnings.	
32	(7) "Related credit union service organization" means, in	
33	reference to a credit union, a credit union service organization (as	
34	defined and formed under Part 712 of the rules and	
35	regulations of the National Credit Union Administration, 12	
36	CFR 712) in which the credit union has invested under section	
37	9(3)(J) 9(a)(4) of this chapter.	
38	(8) "Premises" means any office, branch office, suboffice, service	
39	center, parking lot, real estate, or other facility where the credit	
40	union transacts or will transact business.	
41	(9) "Furniture, fixtures, and equipment" means office furnishings,	
42	office machines, computer hardware, computer software,	

1	automated terminals, and heating and cooling equipment.	
2	(10) "Fixed assets" means:	
3	(A) premises; and	
4	(B) furniture, fixtures, and equipment.	
5	(11) "Audit period" means a twelve (12) month period designated	
6	by the board of directors of a credit union.	
7	(12) "Community" means:	
8	(A) a second class city;	
9	(B) a third class city;	
10	(C) a town;	
11	(D) a county other than a county containing a consolidated	
12	city;	
13	(E) a census tract;	
14	(F) a township; or	
15	(G) any other municipal corporation (as defined in	
16	IC 36-1-2-10).	
17	(13) "Control of a related interest" refers to a situation in which	U
18	an individual directly or indirectly, or through or in concert with	
19	one (1) or more other individuals, possesses any of the following:	
20	(A) The ownership of, control of, or power to vote at least	
21	twenty-five percent (25%) of any class of voting securities of	
22	the related interest.	
23	(B) The control in any manner of the election of a majority of	
24	the directors of the related interest.	_
25	(C) The power to exercise a controlling influence over the	
26	management or policies of the related interest. For purposes of	
27	this clause, an individual is presumed to have control,	
28	including the power to exercise a controlling influence over	y
29	the management or policies of a related interest, if the	
30	individual:	
31	(i) is an executive officer or a director of the related interest	
32	and directly or indirectly owns, controls, or has the power to	
33	vote more than ten percent (10%) of any class of voting	
34	securities of the related interest; or	
35	(ii) directly or indirectly owns, controls, or has the power to	
36	vote more than ten percent (10%) of any class of voting	
37	securities of the related interest and no other person owns,	
38	controls, or has the power to vote a greater percentage of	
39	that class of voting securities.	
40	(14) "Executive officer" includes any of the following officers of	
41	a credit union:	
42	(A) The chairman of the board of directors.	

1	(B) The president.	
2	(C) A vice president.	
3	(D) The cashier.	
4	(E) The secretary.	
5	(F) The treasurer.	
6	(15) "Immediate family", for purposes of section 17.1 of this	
7	chapter, means the spouse of an individual, the individual's minor	
8	children, and any of the individual's children, including adults,	
9	residing in the individual's home.	
10	(16) "Officer" means any individual who is not solely a director	
11	or committee member and participates or has the authority to	
12	participate in major policymaking functions of a credit union,	
13	regardless of whether:	
14	(A) the individual has an official title;	
15	(B) the individual's title designates the individual as an	
16	assistant; or	
17	(C) the individual is serving without salary or other	
18	compensation.	
19	(17) "Related interest", with respect to an individual, means:	
20	(A) a partnership, a corporation, or another business	
21	organization that is controlled by the individual; or	
22	(B) a political campaign committee:	
23	(i) controlled by the individual; or	
24	(ii) the funds or services of which benefit the individual.	_
25	(18) Except as provided in section $9(3)(J)$ section $9(a)(4)$ of this	
26	chapter, "capital and surplus" means the sum of:	_
27	(A) undivided profits;	
28	(B) reserve for contingencies;	
29	(C) regular reserve; and	
30	(D) allowance for loan and lease losses.	
31	SECTION 76. IC 28-7-1-9, AS AMENDED BY P.L.90-2008,	
32	SECTION 41, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE	
33	JULY 1, 2009]: Sec. 9. (a) A credit union has the following powers:	
34	(1) To issue shares of its capital stock to its members. No	
35	commission or compensation shall be paid for securing members	
36	or for the sale of shares.	
37	(2) To make loans to officers, directors, or committee members	
38	under section sections 17.1 and 17.2 of this chapter.	
39 40	(3) To invest in any of the following:	
40 41	(A) Bonds, notes, or certificates that are the direct or indirect	
41	obligations of the United States, or of the state, or the direct	
42	obligations of a county, township, city, town, or other taxing	

1	district or municipality or instrumentality of Indiana and that	
2	are not in default.	
3	(B) Bonds or debentures issued by the Federal Home Loan	
4	Bank Act (12 U.S.C. 1421 through 1449) or the Home Owners'	
5	Loan Act (12 U.S.C. 1461 through 1468).	
6	(C) Interest-bearing obligations of the FSLIC Resolution Fund	
7	and Obligations of national mortgage associations issued	
8	under the authority of the National Housing Act.	
9	(D) Mortgages on real estate situated in Indiana which are	
10	fully insured under Title 2 of the National Housing Act (12	
11	U.S.C. 1707 through 1715z).	
12	(E) Obligations issued by farm credit banks and banks for	
13	cooperatives under the Farm Credit Act of 1971 (12 U.S.C.	
14	2001 through 2279aa-14).	
15	(F) In savings and loan associations, other credit unions that	
16	are insured under IC 28-7-1-31.5, and certificates of	
17	indebtedness or investment of an industrial loan and	
18	investment company if the association or company is federally	
19	insured. Not more than twenty percent (20%) of the assets of	
20	a credit union may be invested in the shares or certificates of	
21	an association or company; nor more than forty percent (40%)	
22	in all such associations and companies.	
23	(G) Corporate credit unions.	
24	(H) Federal funds or similar types of daily funds transactions	_
25	with other financial institutions.	
26	(I) Mutual funds created and controlled by credit unions, credit	
27	union associations, or their subsidiaries. Mutual funds referred	
28	to in this clause may invest only in instruments that are	V
29	approved for credit union purchase under this chapter.	
30	(I) Shares or certificates of an open-end management	
31	investment company registered with the Securities and	
32	Exchange Commission under the Investment Company Act	
33	of 1940 (15 U.S.C. 80a-1 through 15 U.S.C. 80a-3 and 15	
34	U.S.C. 80a-4 through 15 U.S.C. 80a-64), if all of the	
35	following conditions are met:	
36	(i) The fund's assets consist of and are limited to	
37	securities in which a credit union may invest directly.	
38	(ii) The credit union has an equitable and undivided	
39	interest in the underlying assets of the fund.	
40	(iii) The credit union is not liable for acts or obligations	
41	of the fund.	
42	(iv) The credit union's investment in any one (1) fund	

1	does not exceed fifteen percent (15%) of the amount of
2	the credit union's net worth.
3	(J) Shares, stocks, or obligations of any credit union service
4	organization (as defined in Section 712 of the Rules and
5	Regulations of the National Credit Union Administration) with
6	the approval of the department. Not more than ten percent
7	(10%) of the capital and surplus and unimpaired shares of the
8	credit union may be invested under this clause. However, a
9	credit union may invest more than ten percent (10%) of the
10	capital and surplus and unimpaired shares with the prior
11	approval of the department.
12	(K) (J) For a credit union that is well capitalized (as defined
13	in Section Part 702 of the Rules and Regulations of the
14	National Credit Union Administration, 12 CFR 702),
15	investment securities, as may be defined by a statute or a
16	policy or rule of the department and subject to the following:
17	(i) The department may prescribe, by policy or rule,
18	limitations or restrictions on a credit union's investment in
19	investment securities.
20	(ii) The total amount of any investment securities purchased
21	or held by a credit union may never exceed at any given time
22	ten percent (10%) of the capital and surplus of the credit
23	union. However, the limitations imposed by this item do not
24	apply to investments in the direct or indirect obligations of
25	the United States or in the direct obligations of a United
26	States territory or insular possession, or in the direct
27	obligations of the state or any municipal corporation or
28	taxing district in Indiana.
29	(iii) A credit union may not purchase for its own account
30	any bond, note, or other evidence of indebtedness that is
31	commonly designated as a security that is speculative in
32	character or that has speculative characteristics. For the
33	purposes of this item, a security is speculative or has
34	speculative characteristics if at the time of purchase the
35	security is in default or is rated below the first four (4) rating
36	classes by a generally recognized security rating service.
37	(iv) A credit union may purchase for its own account a
38	security that is not rated by a generally recognized security
39	rating service if the credit union at the time of purchase
40	obtains financial information that is adequate to document
41	the investment quality of the security.
42	(v) A credit union that purchases a security for its own

1	account shall maintain sufficient records of the security to	
2	allow the security to be properly identified by the	
3	department for examination purposes.	
4	(vi) Except as otherwise authorized by this title, a credit	
5	union may not purchase any share of stock of a corporation.	
6	If a credit union possesses stock or another equity	
7	investment as a result of a loan default, the credit union	
8	shall dispose of the investment within a reasonable	
9	period that does not exceed one (1) year or a longer	
10	period if approved by the department.	
11	(vii) Subject to items (i) through (iv), a credit union may	
12	purchase yankee dollar deposits, eurodollar deposits,	
13	banker's acceptances, deposit notes, bank notes with	
14	original weighted average maturities of less than five (5)	
15	years, and investments in obligations of, or issued by,	
16	any state or political subdivision (including any agency,	
17	corporation, or instrumentality of a state or political	U
18	subdivision).	
19	(L) (K) Collateralized obligations that are eligible for purchase	
20	and sale by federal credit unions. However, a credit union may	
21	purchase for its own account and sell the obligations only to	
22	the extent that a federal credit union can purchase and sell	
23	those obligations.	
24	(4) With the prior approval of the department, and subject to	
25	the limitations of this subsection, a credit union may organize,	
26	invest in, or loan money to a credit union service organization	
27	(as defined in Part 712 of the rules and regulations of the	
28	National Credit Union Administration, 12 CFR 712). A credit	V
29	union may not loan or invest in a credit union service	
30	organization if the aggregate amount of all such loans or	
31	investments in a particular credit union service organization	
32	is greater than ten percent (10%) of the capital, surplus, and	
33	unimpaired shares of the credit union without the prior	
34	written approval of the department. A credit union may	
35	organize, invest in, or loan money to a credit union service	
36	organization described in this subdivision only if the following	
37	requirements are met:	
38	(A) The credit union service organization is adequately	
39	capitalized or has a reasonable plan for adequate	
40	capitalization if the credit union service organization is to	
41	be formed or is newly formed.	
42	(B) The credit union service organization is structured and	

1	operated as a separate legal entity from the credit union.
2	(C) The credit union obtains a written legal opinion that
3	the credit union service organization is structured and
4	operated in a manner that limits the credit union's
5	potential liability for the debts and liabilities of the credit
6	union service organization to not more than the loss of
7	money invested in or loaned to the credit union service
8	organization by the credit union.
9	(D) The credit union service organization agrees in writing
10	to prepare financial statements and provide the financial
11	statements to the credit union at least quarterly, and to the
12	department upon request.
13	(E) The credit union service organization agrees in writing
14	to obtain an audit of the credit union service organization
15	from a certified public accountant at least annually and
16	provide a copy of each audit report to the credit union, and
17	to the department upon request. A wholly owned credit
18	union service organization is not required to obtain a
19	separate annual audit if the credit union service
20	organization is included in the annual consolidated audit
21	of the credit union that is the credit union service
22	organization's parent.
23	(F) The credit union service organization operates in
24	compliance with all applicable federal and state laws.
25	(4) (5) To deposit its funds into:
26	(A) depository institutions that are federally insured; or
27	(B) state chartered credit unions that are privately insured by
28	an insurer approved by the department.
29	(5) (6) To purchase, hold, own, or convey real estate as may be
30	conveyed to the credit union in satisfaction of debts previously
31	contracted or in exchange for real estate conveyed to the credit
32	union.
33	(6) (7) To own, hold, or convey real estate as may be purchased
34	by the credit union upon judgment in its favor or decrees of
35	foreclosure upon mortgages.
36	(7) (8) To issue shares of stock and upon the terms, conditions,
37	limitations, and restrictions and with the relative rights as may be
38	stated in the bylaws of the credit union, but no stock may have
39	preference or priority over the other to share in the assets of the
40	credit union upon liquidation or dissolution or for the payment of
41	dividends except as to the amount of the dividends and the time

for the payment of the dividends as provided in the bylaws.

1	(8) (9) To charge the member's share account for the actual cost
2	of a necessary locator service when the member has failed to keep
3	the credit union informed about the member's current address.
4	The charge shall be made only for amounts paid to a person or
5	concern normally engaged in providing such service, and shall be
6	made against the account or accounts of any one (1) member not
7	more than once in any twelve (12) month period.
8	(9) (10) To transfer to an accounts payable account, a dormant
9	account, or a special account share accounts which have been
10	inactive, except for dividend credits, for a period of at least two
11	(2) years. The credit union shall not consider the payment of
12	dividends on the transferred account.
13	(10) (11) To invest in fixed assets with the funds of the credit
14	union. An investment in fixed assets in excess of five percent
15	(5%) of its assets is subject to the approval of the department. A
16	credit union may rent excess space at the credit union's main
17	office or branch as a source of income.
18	(11) (12) To establish branch offices, upon approval of the
19	department, provided that all books of account shall be
20	maintained at the principal office.
21	(12) (13) To pay an interest refund on loans proportionate to the
22	interest paid during the dividend period by borrowers who are
23	members at the end of the dividend period.
24	(13) (14) To purchase life savings and loan protection insurance
25	for the benefit of the credit union and its members, if:
26	(A) the coverage is placed with an insurance company licensed
27	to do business in Indiana; and
28	(B) no officer, director, or employee of the credit union
29	personally benefits, directly or indirectly, from the sale or
30	purchase of the coverage.
31	(14) (15) To sell and cash negotiable checks, travelers checks,
32	and money orders for members.
33	(15) (16) To purchase members' notes from any liquidating credit
34	union, with written approval from the department, at prices agreed
35	upon by the boards of directors of both the liquidating and the
36	purchasing credit unions. However, the aggregate of the unpaid
37	balances of all notes of liquidating credit unions purchased by any
38	
39	one (1) credit union shall not exceed ten percent (10%) of the
	purchasing credit union's capital and surplus unless special
40 4.1	written authorization has been granted by the department.
41	(16) (17) To exercise such incidental powers necessary or

requisite to enable it to carry on effectively the business for which

1	it is incorporated.	
2	(17) (18) To act as a custodian or trustee of any trust created or	
3	organized in the United States and forming part of a tax	
4	advantaged savings plan which qualifies or qualified for specific	
5	tax treatment under Section 223, 401(d), 408, 408A, or 530 of the	
6	Internal Revenue Code, if the funds of the trust are invested only	
7	in share accounts or insured certificates of the credit union.	
8	(18) (19) To issue shares of its capital stock or insured certificates	
9	to a trustee or custodian of a pension plan, profit sharing plan, or	
10	stock bonus plan which qualifies for specific tax treatment under	1
11	Sections 401(d) or 408(a) of the Internal Revenue Code.	1
12	(19) (20) A credit union may exercise any rights and privileges	
13	that are:	
14	(A) granted to federal credit unions; but	
15	(B) not authorized for credit unions under the Indiana Code	
16	(except for this section) or any rule adopted under the Indiana	4
17	Code;	1
18	if the credit union complies with section 9.2 of this chapter.	
19	(20) (21) To sell, pledge, or discount any of its assets. However,	
20	a credit union may not pledge any of its assets as security for the	
21	safekeeping and prompt payment of any money deposited, except	ı
22	that a credit union may, for the safekeeping and prompt payment	ı
23	of money deposited, give security as authorized by federal law.	ı
24	(21) (22) To purchase assets of another credit union and to	•
25	assume the liabilities of the selling credit union.	
26	(22) (23) To act as a fiscal agent of the United States and to	
27	receive deposits from nonmember units of the federal, state, or	1
28	county governments, from political subdivisions, and from other	
29	credit unions upon which the credit union may pay varying	1
30	interest rates at varying maturities subject to terms, rates, and	
31	conditions that are established by the board of directors. However,	
32	the total amount of public funds received from units of state and	
33	county governments and political subdivisions that a credit union	
34	may have on deposit may not exceed twenty percent (20%) of the	
35	total assets of that credit union, excluding those public funds.	
36	(23) (24) To join the National Credit Union Administration	
37	Central Liquidity Facility.	
38	(24) (25) To participate in community investment initiatives	
39	under the administration of organizations:	
40	(A) exempt from taxation under Section 501(c)(3) of the	
41	Internal Revenue Code; and	
42	(B) located or conducting activities in communities in which	

1	the credit union does business.	
2	Participation may be in the form of either charitable contributions	
3	or participation loans. In either case, disbursement of funds	
4	through the administering organization is not required to be	
5	limited to members of the credit union. Total contributions or	
6	participation loans may not exceed one tenth of one percent	
7	(0.001) of total assets of the credit union. A recipient of a	
8	contribution or loan is not considered qualified for credit union	
9	membership. A contribution or participation loan made under this	
10	subdivision must be approved by the board of directors.	4
11	(25) (26) To establish and operate an automated teller machine	
12	(ATM):	`
13	(A) at any location within Indiana; or	
14	(B) as permitted by the laws of the state in which the	
15	automated teller machine is to be located.	
16	(26) (27) To demand and receive, for the faithful performance and	4
17	discharge of services performed under the powers vested in the	
18	credit union by this article:	
19	(A) reasonable compensation, or compensation as fixed by	
20	agreement of the parties;	
21	(B) all advances necessarily paid out and expended in the	
22	discharge and performance of its duties; and	
23	(C) unless otherwise agreed upon, interest at the legal rate on	
24	the advances referred to in clause (B).	
25	(27) (28) Subject to any restrictions the department may impose,	
26	to become the owner or lessor of personal property acquired upon	_
27	the request and for the use of a member and to incur additional	
28	obligations as may be incident to becoming an owner or lessor of	,
29	such property.	
30	(b) A credit union shall maintain files containing credit and	
31	other information adequate to demonstrate evidence of prudent	
32	business judgment in exercising the investment powers granted	
33	under this act or by rule, order, or declaratory ruling of the	
34	department.	
35	SECTION 77. IC 28-7-1-9.2, AS AMENDED BY P.L.217-2007,	
36	SECTION 65, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE	
37	JULY 1, 2009]: Sec. 9.2. (a) As used in this section, "rights and	
38	privileges" means the power:	
39	(1) to:	
40	(A) create;	
41	(B) deliver;	
42	(C) acquire; or	

1	(D) sell;
2	a product, a service, or an investment that is available to or
3	offered by; or
4	(2) to engage in mergers, consolidations, reorganizations, or
5	other activities or to exercise other powers authorized for;
6	federal credit unions domiciled in Indiana.
7	(b) A credit union that intends to exercise any rights and privileges
8	that are:
9	(1) granted to federal credit unions; but
10	(2) not authorized for credit unions under the Indiana Code
11	(except for this section) or any rule adopted under the Indiana
12	Code;
13	shall submit a letter to the department describing in detail the requested
14	rights and privileges granted to federal credit unions that the credit
15	union intends to exercise. If available, copies of relevant federal law,
16	regulations, and interpretive letters must be attached to the letter
17	submitted by the credit union.
18	(c) The department shall promptly notify the requesting credit union
19	of the department's receipt of the letter submitted under subsection (b).
20	Except as provided in subsection (e), the credit union may exercise the
21	requested rights and privileges sixty (60) days after the date on which
22	the department receives the letter unless otherwise notified by the
23	department.
24	(d) The department may deny the requested rights and privileges if
25	the department finds that:
26	(1) federal credit unions domiciled in Indiana do not possess the
27	requested rights and privileges;
28	(2) the exercise of the requested rights and privileges by the credit
29	union would adversely affect the safety and soundness of the
30	credit union;
31	(3) the exercise of the requested rights and privileges by the credit
32	union would result in an unacceptable curtailment of consumer
33	protection; or
34	(4) the failure of the department to approve the requested rights
35	and privileges will not result in a competitive disadvantage to the
36	credit union.
37	(e) The sixty (60) day period referred to in subsection (c) may be
38	extended by the department based on a determination that the credit
39	union's letter raised issues requiring additional information or
40	additional time for analysis. If the sixty (60) day period is extended
41	under this subsection, the credit union may exercise the requested

rights and privileges only if the credit union receives prior written

1	approval from the department. However:
2	(1) the department must:
3	(A) approve or deny the requested rights and privileges; or
4	(B) convene a hearing;
5	not later than sixty (60) days after the department receives the
6	credit union's letter; and
7	(2) if a hearing is convened, the department must approve or deny
8	the requested rights and privileges not later than sixty (60) days
9	after the hearing is concluded.
10	(f) The exercise of rights and privileges by a credit union in
11	compliance with and in the manner authorized by this section is not a
12	violation of any provision of the Indiana Code or rules adopted under
13	IC 4-22-2.
14	(g) If a credit union receives approval to exercise the requested
15	rights and privileges granted to federal credit unions domiciled in
16	Indiana, the department shall determine by order whether all credit
17	unions may exercise the same rights and privileges. In making the
18	determination required by this subsection, the department must ensure
19	that the exercise of the rights and privileges by all credit unions will
20	not:
21	(1) adversely affect their safety and soundness; or
22	(2) unduly constrain Indiana consumer protection provisions.
23	(h) If the department denies the request of a credit union under this
24	section to exercise any rights and privileges that are granted to federal
25	credit unions, the credit union may appeal the decision of the
26	department to the circuit court with jurisdiction in the county in which
27	the principal office of the credit union is located. In an appeal under
28	this section, the court shall determine the matter de novo.
29	SECTION 78. IC 28-7-1-10 IS AMENDED TO READ AS
30	FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 10. (a) The
31	membership of credit unions shall be clearly and specifically identified.
32	The membership of a credit union shall be limited to one (1) or more
33	qualified groups of persons, immediate family members of the persons
34	in the qualified group or groups, and organizations of those persons.
35	For purposes of this section, a qualified group consists of:
36	(1) persons having a common bond of occupation, trade, or
37	professional association;
38	(2) members of a labor organization;
39	(3) members of a church;
40	(4) persons engaged in a common trade or profession within a
41	well defined geographical location;
42	(5) employees of the credit union;

1	(6) persons who are members of a farm bureau cooperative, or	
2	other farm bureau organization, and who have subscribed to one	
3	(1) or more shares; or	
4	(7) persons who reside or are employed within a community.	
5	(b) A credit union may expand its membership with an additional	
6	qualified group or groups upon prior approval of the department.	
7	(c) Membership cards must be kept on file and maintained in	
8	the credit union's main office for inspection by examiners and must	
9	contain at least the following information:	
10	(1) Account number, name, address, date of birth, signature	
11	of member, and the date signed.	
12	(2) A statement that the member is eligible for membership in	
13	the credit union by reason of employment, membership,	
14	affiliation, association, or other relationship with the	
15	organization, institution, corporation, or entity included in the	
16	credit union's field of membership.	
17	(3) Date, signature, and title of person authorized to record	
18	approval by the board, membership officer, or executive	
19	committee.	
20	SECTION 79. IC 28-7-1-10.1 IS ADDED TO THE INDIANA	
21	CODE AS A NEW SECTION TO READ AS FOLLOWS	
22	[EFFECTIVE JULY 1, 2009]: Sec. 10.1. The department shall	
23	consider a person, a firm, a corporation, or an organization to be	
24	an illegal member if the person, firm, corporation, or organization:	
25	(1) became a member of a credit union; and	
26	(2) did not qualify under section 10(a) of this chapter or the	
27	bylaws of the credit union.	
28	The membership of any illegal member, as determined by the	W
29	department, shall be terminated and all accounts shall be purged	
30	from the active share accounts of the credit union within the period	
31	specified in writing by the department. However, a loan agreement	
32	between a terminated member and the credit union shall be	
33	unaffected by the termination and, if a loan involving an illegal	
34	member is secured by shares, the share account, to the extent	
35	encumbered by the loan, remains valid until unencumbered.	
36	SECTION 80. IC 28-7-1-10.5 IS ADDED TO THE INDIANA	
37	CODE AS A NEW SECTION TO READ AS FOLLOWS	
38	[EFFECTIVE JULY 1, 2009]: Sec. 10.5. The following apply with	
39	respect to the acceptance by credit unions of trusts as members:	
40	(1) A credit union may accept a trust as a member if:	
41	(A) any of the settlors living at the time of application are	

eligible for membership; or

1	(B) none of the settlors is living at the time of application
2	and one (1) or more beneficiaries are eligible for
3	membership.
4	(2) An account owned by one (1) or more individuals may be
5	titled or retitled in the name of a trust and not in the name of
6	individuals if all of the following are met:
7	(A) The trust is eligible for membership in the credit union
8	under subdivision (1).
9	(B) Each owner of the account consents in writing to titling
10	or retitling the account in the name of the trust.
11	(C) Any beneficiaries listed on the account are removed as
12	beneficiaries by the owners.
13	(D) The account is an account that provides tax deferrals
14	or any other tax benefit under state or federal law.
15	(3) If an account is retitled in the name of a trust under
16	subdivision (2), the membership of an individual who had
17	owned all or an interest in the account is terminated unless
18	the individual:
19	(A) is a member based on ownership of another account;
20	or
21	(B) qualifies for, applies for, and is accepted into
22	membership.
23	SECTION 81. IC 28-7-1-12 IS AMENDED TO READ AS
24	FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 12. Every credit union
25	and every affiliate of a credit union shall be subject to examination
26	by the department. A credit union shall be examined by the department
27	as often as the department shall deem necessary. The department shall
28	at all times be given free access to all of the books, papers, securities,
29	and other sources of information, in respect to including audit reports
30	and audit working papers for any such credit union. The director, the
31	members of the department, and the supervisor in charge of the
32	division shall have the power to subpoena documents and examine
33	witnesses under oath pertaining to the business of the credit union. The
34	department may accept an audit by a certified public accountant and
35	govern its examination procedures and examination fees accordingly.
36	At the close of each examination, a conference shall be conducted to
37	disclose to the board of directors the findings of the examination.
38	SECTION 82. IC 28-7-1-15 IS AMENDED TO READ AS
39	FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 15. (a) At the annual
40	meeting, the members shall elect a board of directors and a supervisory
41	committee.

(b) The bylaws:

1	(1) may provide for a credit committee; and	
2	(2) if a credit committee is provided for, must state whether the	
3	credit committee is to be elected by the members or appointed by	
4	the board of directors.	
5	(c) The credit committee must consist of not fewer than three (3) nor	
6	more than seven (7) members. A director may not be a member of	
7	either the credit committee or the supervisory committee.	
8	(d) Each member of the board and each member of the credit	
9	committee or the supervisory committee shall take an oath. The length	
10	of the term of a member of the board or of the credit committee or the	
11	supervisory committee must be set forth in the bylaws.	
12	(e) If a credit union replaces the chief executive officer of the	
13	credit union, the credit union shall give the department written	
14	notice of the replacement not later than thirty (30) days after	
15	replacing a person as the chief executive officer.	
16	(f) Each individual elected or appointed to serve as a director,	
17	supervisory committee member, or credit committee member of a	
18	credit union, or as a member of any other committee that performs	
19	significant ongoing functions relating to the ongoing operations of	
20	the credit union, shall meet all of the following criteria:	
21	(1) The individual is a member of the credit union and in good	
22	standing according to reasonable criteria established by the	
23	credit union board.	
24	(2) The individual is acceptable as a bonding risk by a	
25	bonding company licensed to do business in this state.	
26	(3) The individual has not been removed as a director, officer,	_
27	committee member, or employee of a financial institution by	,
28	a federal regulator, a state regulator, or a court with	
29	jurisdiction.	١
30	(4) The department has not removed the individual as a	
31	director, officer, committee member, or employee of a credit	
32	union, financial institution, or other legal entity pursuant to	
33	the department's enforcement powers under any law of this	
34	state.	
35	(5) The individual has not been convicted of a crime involving	
36	dishonesty or breach of trust.	
37	(6) The individual is not habitually negligent in paying the	
38	individual's financial obligations as determined by criteria	
39	reasonably established by the credit union board.	
40	(7) The individual has not been convicted by a court with	
41	jurisdiction of a violation, or found in violation by a court	

with jurisdiction or the department, of any law of this state

1	enforced or administered by the department.
2	(g) If an individual no longer meets one (1) or more of the
3	requirements of subsection (f) while serving as a director,
4	supervisory committee member, or credit committee member of a
5	credit union, or as a member of any other committee that performs
6	significant ongoing functions relating to the ongoing operations of
7	the credit union, the:
8	(1) individual immediately shall be removed from that office
9	without further action of the members of the credit union
10	board; and
11	(2) credit union shall appoint or elect a replacement to fill the
12	vacancy in the manner described in the bylaws.
13	SECTION 83. IC 28-7-1-16, AS AMENDED BY P.L.141-2005,
14	SECTION 15, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
15	JULY 1, 2009]: Sec. 16. (a) Not more than thirty (30) business days
16	after the conclusion of the annual meeting, the board of directors shall
17	elect from its own members:
18	(1) a chairperson;
19	(2) a vice chairperson or vice chairpersons;
20	(3) a secretary; and
21	(4) a treasurer; and
22	(5) other officers determined necessary by the board of
23	directors.
24	(b) The board may appoint officers of the credit union.
25	(c) The office of secretary and treasurer may be held by the same
26	person. The board may appoint:
27	(1) an assistant secretary;
28	(2) an assistant treasurer; or
29	(3) both an assistant secretary and an assistant treasurer.
30	(d) The board of directors shall have the general management of the
31	affairs, funds, and records of the credit union and shall meet at least
32	monthly, in person or by any means of communication by which all
33	directors participating may simultaneously hear each other during
34	the meeting. A director participating in a meeting in accordance
35	with this subsection is considered to be present in person at the
36	meeting. Minutes of every meeting of the board of directors or
37	executive committee shall be kept and maintained.
38	(e) The board may appoint an executive committee to exercise
39	authority delegated to it by the board. All actions taken by the
40	executive committee shall be subject to ratification by the board. The

board retains ultimate responsibility for authority delegated to an

41

42

executive committee.

1	(f) Unless the bylaws provide otherwise, It is the duty of the
2	directors to do the following:
3	(1) To act upon all applications for membership unless the board
4	has appointed a membership officer. The board shall receive the
5	report of the membership officer monthly and shall act upon all
6	those applications for membership not approved by the
7	membership officer.
8	(2) To determine rates of interest on loans.
9	(3) (1) To determine:
10	(A) the maximum number of shares which may be held by a
11	member; and
12	(B) the maximum amount which may be loaned to a member.
13	(4) To declare dividends.
14	(5) (2) To amend the bylaws, provided that the qualifications for
15	membership in the credit union are principally defined in the
16	articles of incorporation.
17	(6) (3) To fill vacancies on the board and the credit committee
18	until the next election.
19	(7) To invest the funds of the credit union or to delegate the
20	authority for investments to an executive committee or manager.
21	However, the board of directors shall review all investments made
22	by the executive committee or manager at least monthly.
23	(8) (4) To set the compensation of members of the board, credit
24	committee, or supervisory committee.
25	(9) (5) To establish and annually review written lending and
26	investment policies and maintain the policies on file in other
27	policies necessary for the prudent operation of the credit union.
28	(6) To approve an annual operating budget for the credit
29	union.
30	(g) The board may appoint loan officers. Each loan officer shall
31	furnish to the credit committee or to the board a record of each loan
32	approved or denied at its next meeting. A loan officer, including the
33	treasurer or assistant treasurer, shall not have authority to disburse
34	funds of the credit union for any loan which has been approved by the
35	loan officer. Not more than one (1) member of the credit committee
36	may be appointed as loan officer.
37	(h) A credit union board is responsible for the performance of
38	all of the duties listed in this subsection. The board may delegate
39	the performance of the duties to the chief executive officer, who
40	may further delegate one (1) or more of the following duties:
41	(1) Approving, disapproving, or otherwise acting on
42	applications for membership.

1	(2) Determining the interest rates on loans and on deposits.
2	(3) Hiring employees other than the chief executive officer and
3	fixing the employees' compensation.
4	(4) Making and selling investments according to investment
5	policies adopted by the board.
6	(5) Designating one (1) or more depositories for funds.
7	(6) Establishing procedures to implement policies of the credit
8	union board.
9	(7) Establishing internal controls as necessary.
10	(8) Determining the amount of a dividend after providing for
11	any required reserves and declaring the dividend.
12	(i) The board of directors by a majority vote may suspend or
13	remove any officer from the officer's duties as an officer.
14	(j) Unless specifically prohibited by the bylaws, if this chapter
15	requires or allows a credit union board to take an action at a
16	meeting, the board may take that action without a meeting if a
17	consent in writing setting forth the action taken is signed by all of
18	the directors entitled to vote on the matter. A written consent
19	under this subsection must contain one (1) or more written
20	approvals, each of which sets forth the action taken and bears the
21	signature of one (1) or more directors. The directors shall deliver
22	the directors' signed approvals to the secretary, and the secretary
23	shall file the approvals in the corporate records of the credit union.
24	An action taken by written consent under this subsection is
25	effective on the date that all the directors have approved the
26	consent unless the consent specifies a different effective date. A
27	consent signed by all the directors has the same effect as a
28	unanimous vote. The credit union may represent that the action
29	was approved by a unanimous vote in any document filed with the
30	department under this act.
31	SECTION 84. IC 28-7-1-16.5 IS ADDED TO THE INDIANA
32	CODE AS A NEW SECTION TO READ AS FOLLOWS
33	[EFFECTIVE JULY 1, 2009]: Sec. 16.5. (a) This section governs the
34	participation of board members in board actions.
35	(b) Unless a matter involves setting dividends, loan rates, or fees
36	for services or other general policy applicable to all members of the
37	credit union, a director, a committee member, an officer, or an
38	employee of a credit union shall not in any manner, directly or
39	indirectly, participate in the deliberation or board action on any

matter that affects the director's, committee member's, officer's,

or employee's pecuniary interest or the pecuniary interest of an

entity other than the credit union in which the director, committee

40

41

member, officer, or employee is interested.

2.2.

- (c) If one (1) or more directors are disqualified from participating in a matter before the credit union board under subsection (b), the remaining qualified directors present at the meeting, if together with the disqualified director constitutes a quorum, may by majority vote exercise all the powers of the board with respect to the matter under consideration. If all of the directors are disqualified, the members of the credit union shall act on the matter.
- (d) If one (1) or more committee members are disqualified from participating in a matter before the committee under subsection (b), the remaining qualified committee members, if together with the disqualified committee member constitutes a quorum, may by majority vote exercise all the powers of the committee with respect to the matter under consideration. If all the committee members are disqualified, the credit union board shall act on the matter.

SECTION 85. IC 28-7-1-17, AS AMENDED BY P.L.217-2007, SECTION 66, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 17. (a) Every loan application shall be submitted on a form approved by the board of directors. When making an application, a member shall state the security offered. Loans may be dispersed upon written approval by a majority of the credit committee or a loan officer. If the credit committee or loan officer fails to approve an application for a loan, the applicant may appeal to the board of directors, providing such appeal is authorized by the bylaws.

- (b) Loans to members may be made only under the following terms and conditions:
 - (1) All loans shall be evidenced by notes signed by the borrowing member.
 - (2) Except as otherwise provided in this section, the terms of any loan to a member with a maturity of more than six (6) months shall provide for principal and interest payments that will amortize the obligation in full within the terms of the loan contract. If the income of the borrowing member is seasonal, the terms of the loan contract may provide for seasonal amortization.
 - (3) Loans may be made upon the security of improved or unimproved real estate. Except as otherwise specified in this section, such loans must be secured by a first lien upon real estate prior to all other liens, except for taxes and assessments not delinquent, and may be made with repayment terms other than as provided in subdivision (2). When the amount of a loan is at least two hundred fifty thousand dollars (\$250,000), the fair cash value

C

1	of real estate security shall be determined by a written appraisal
2	made by one (1) or more qualified state licensed or certified
3	appraisers designated by the board of directors. The credit union
4	loan folder for real estate mortgage loans shall include: when
5	applicable:
6	(A) the loan application;
7	(B) the mortgage instrument;
8	(C) the note;
9	(D) the disclosure statement;
10	(E) the documentations documentation of property insurance;
11	(F) an appraisal on the real estate for which the loan is made;
12	and
13	(G) the attorney's opinion of titles or a certificate of title
14	insurance on the real estate upon which the mortgage loan is
15	made.
16	(4) Loans made upon security of real estate are subject to the
17	following restrictions:
18	(A) Real estate loans in which no principal amortization is
19	required shall provide for the payment of interest at least
20	annually and shall mature within five (5) years of the date of
21	the loan unless extended and shall not exceed fifty percent
22	(50%) of the fair cash value of the real estate used as security.
23	(B) Real estate loans on improved real estate, except for
24	variable rate mortgage loans and rollover mortgage loans
25	provided for in subdivision (5), shall require substantially
26	equal payments at successive intervals of not more than one
27	(1) year, shall mature within thirty (30) years, and shall not
28	exceed one hundred percent (100%) of the fair cash value of
29	the real estate used as security.
30	(C) Real estate loans on unimproved real estate may be made.
31	The terms of the loan shall:
32	(i) require substantially equal payments of interest and
33	principal at successive intervals of one (1) year or less;
34	(ii) mature within ten (10) years; and
35	(iii) not exceed eighty-five percent (85%) of the fair cash
36	value of the real estate used as security.
37	(D) Loans primarily secured by a mortgage which constitutes
38	a second lien on improved real estate may be made only if the
39	aggregate amount of all loans on the real estate does not
40	exceed one hundred percent (100%) of the fair cash value of
41	the real estate after such loan is made. Repayment terms shall
42	be in accordance with subdivision (2).

1	(E) Real estate loans may be made for the construction of
2	improvements to real property. Funds borrowed may be
3	advanced as work on the improvements progresses.
4	Repayment terms must comply with subdivision (2).
5	(5) Subject to the limitations of subdivision (3), variable rate
6	mortgage loans and rollover mortgage loans may be made under
7	the same limitations and rights provided state chartered savings
8	associations under IC 28-1-21.5 (before its repeal) or IC 28-15 or
9	federal credit unions.
10	(6) As used in this subdivision, "originating lender" means the
11	participating lender with which the member contracts. A
12	credit union may participate with other state and federal
13	depository financial institutions or credit union service
14	organizations in making loans to credit union members and may
15	sell a participating interest in any of its loans under written
16	participation loan policies established by the board of
17	directors. However, the credit union may not sell more than
18	ninety percent (90%) of the principal of participating loans
19	outstanding at the time of sale. A participating credit union that
20	is not the originating lender may participate only in loans
21	made to the credit union's own members or to members of
22	another participating state or federal credit union. A master
23	participation agreement must be properly executed. The
24	agreement must include provisions for identifying, either
25	through documents incorporated by reference or directly in
26	the agreement, the participation loan or loans prior to the sale
27	of the loans.
28	(7) Notwithstanding subdivisions (1) through (6), a credit union
29	may make any of the following:
30	(A) Any loan that may be made by a federal credit union.
31	However, IC 24-4.5 applies to any loan that is:
32	(i) made under this clause; and
33	(ii) within the scope of IC 24-4.5.
34	Any provision of federal law that is in conflict with IC 24-4.5
35	does not apply to a loan made under this clause.
36	(B) Subject to subdivision (3), any alternative mortgage loan
37	(as defined in IC 28-15-11-2) that may be made by a savings
38	association (as defined in IC 28-15-1-11) under IC 28-15-11.
39	A loan made under this clause by a credit union is subject to
40	the same terms conditions exceptions and limitations that

apply to an alternative mortgage loan made by a savings

41 42

association under IC 28-15-11.

1	(8) A credit union may make a loan under either:	
2	(A) subdivisions (2) through (6); or	
3	(B) subdivision (7);	
4	but not both. A credit union shall make an initial determination as	
5	to whether to make a loan under subdivisions (2) through (6) or	
6	under subdivision (7). If the credit union determines that a loan or	
7	category of loans is to be made under subdivision (7), the written	
8	loan policies of the credit union must include that determination.	
9	A credit union may not combine the terms and conditions that	
10	apply to a loan made under subdivisions (2) through (6) with the	
11	terms and conditions that apply to a loan made under subdivision	
12	(7) to make a loan not expressly described and authorized either	
13	under subdivisions (2) through (6) or under subdivision (7).	
14	(c) Nothing in this section prevents any credit union from taking an	
15	indemnifying or second mortgage on real estate as additional security.	
16	SECTION 86. IC 28-7-1-17.1, AS AMENDED BY P.L.90-2008,	
17	SECTION 42, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE	
18	JULY 1, 2009]: Sec. 17.1. (a) A credit union may make a loan to the	
19	credit union's individual directors and committee members under the	
20	following terms and conditions:	
21	(1) The loan must comply with all requirements under this chapter	
22	that apply to loans made to other borrowers.	
23	(2) The loan may not be on terms more favorable than those	
24	extended to other borrowers.	_
25	(3) The borrower may not:	
26	(A) take part in the consideration of; or	_
27	(B) vote on;	
28	the borrower's loan application.	
29	(4) Except as provided in subsection (b), a credit union may not	
30	make a loan under this section to an individual, the individual's	
31	immediate family, or the individual's related interests if the	
32	amount of the loan, either by itself or when added to the amounts	
33	of all other loans made under this section to the individual, the	
34	individual's immediate family, or the individual's related interests,	
35	exceeds the greater of:	
36	(A) five percent (5%) of the credit union's capital and surplus;	
37	or	
38	(B) twenty-five thousand dollars (\$25,000);	
39	unless the loan is first approved by the credit union's board of	
40	directors.	
41	(5) A credit union may not make a loan under this section to an	
12	individual the individual's immediate family or the individual's	

1	related interests if the amount of the loan, either by itself or when
2	added to the amounts of all other loans made under this section to
3	the individual, the individual's immediate family, or the
4	individual's related interests, exceeds the lending limits set forth
5	in IC 28-7-1-39.
6	(6) The total amount of all loans made under this section may not
7	exceed the credit union's capital and surplus. However, the limit
8	set forth in this subdivision does not apply to either of the
9	following:
10	(A) A loan, in any amount, secured by a perfected security
11	interest in bonds, notes, certificates of indebtedness, or
12	treasury bills of the United States or in other obligations fully
13	guaranteed as to principal and interest by the United States.
14	(B) A loan, in any amount, secured by a perfected security
15	interest in a segregated deposit account in the lending credit
16	union.
17	(b) Approval by the board of directors under subsection (a)(4) is not
18	required for an extension of credit made under a line of credit approved
19	under subsection (a)(4) if the extension of credit is made not later than
20	fourteen (14) months after the line of credit was approved.
21	(c) The department may apply the provisions of 12 CFR 215
22	(Regulation O) in applying and administering this section.
23	(d) If a loan made to or cosigned, endorsed, or guaranteed by a
24	director or a member of the supervisory, credit, or other
25	committee is more than three (3) months delinquent, the
26	individual:
27	(1) is automatically removed from the individual's position as
28	director or committee member; and
29	(2) is ineligible to serve as a director or committee member
30	for two (2) years.
31	The director may waive the application of this subsection if the
32	director determines that it is in the best interests of the credit
33 34	union. SECTION 87. IC 28-7-1-18 IS AMENDED TO READ AS
35 36	FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 18. (a) The supervisory committee shall cause the share and loan accounts of the members to
	be verified with the records of the treasurer at least each biennium.
37 38	(b) The supervisory committee shall supervise the acts of the board
39	of directors, credit committee, and officers.
10	(c) By a majority vote, the supervisory committee may call a
40 41	meeting of the shareholders to consider any violation of this chapter,

or of the bylaws, or any practice of the credit union which, in the

opinion of the committee is unsafe and unauthorized.

2.8

- (d) The supervisory committee shall fill vacancies in its own number until the next annual meeting of the members.
- (e) At the close of the audit period, the supervisory committee shall make or cause to be made a thorough audit of the credit union for each audit period and shall make a full report to the directors. The audit shall be made at any time during the one hundred twenty (120) days following the close of the audit period. Tapes, work papers, schedules, and evidence of verification of accounts shall be retained until the next examination by the department. A summary of the report shall be read at the annual meeting and shall be filed and preserved with the records of the credit union.
- (f) A credit union with assets of at least ten million dollars (\$10,000,000) five million dollars (\$5,000,000) shall have an annual audit performed by an outside professional accounting firm. The department may require a professional outside audit to be performed upon any credit union when the department questions the safety and soundness of the credit union.

(g) Minutes of every meeting of the supervisory committee shall be kept and maintained.

SECTION 88. IC 28-7-1-19 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 19. The capital of a credit union shall consist of the payments on shares which have been made to it by members. A credit union may attach a lien on the shares of any member with outstanding obligations to the credit union. A credit union may, upon the resignation of a member, cancel the shares of such member, and apply the withdrawal value of such shares towards the liquidation of the member's obligations. Fully paid up shares of a credit union may be transferred to any qualified member upon such terms as the bylaws provide. If a federal credit union is authorized by the federal regulatory authority with jurisdiction or by federal law to utilize one (1) or more forms of secondary capital, the department may by rule, order, or declaratory ruling allow a credit union to utilize one (1) or more forms of secondary capital. The rule, order, or declaratory ruling must include disclosure requirements concerning the conditions for return of the secondary capital and the liquidation priority of the secondary capital.

SECTION 89. IC 28-7-1-20.1 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 20.1. (a) Shares may be issued as the bylaws provide. The provisions of IC 28-1-20-6 apply to loans to any borrower and shall inure to the benefit of the credit union. Shares may be issued in a joint tenancy with right of

C

survivorship, but no joint tenant shall be permitted to vote, obtain loans, or hold office, unless the tenant is a member.

(b) A credit union may issue shares to and receive deposits from a minor. The minor may withdraw the deposits or shares and any dividends or interest on the deposits or shares. A deposit, investment in a share, or withdrawal under this subsection by a minor is valid and enforceable. The minor is considered an adult with respect to the deposit, investment, or withdrawal.

SECTION 90. IC 28-7-1-22, AS AMENDED BY P.L.90-2008, SECTION 45, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 22. (a) A credit union may borrow from any source. The total borrowing of a credit union may not at any time exceed fifty per cent (50%) of the unimpaired shares capital and surplus of the credit union.

(b) A credit union may receive deposits of state and federal public funds, including the right to pledge securities or other assets for the repayment of the deposits if the pledge is permitted by applicable law or regulation.

SECTION 91. IC 28-7-1-24 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 24. (a) All entrance charges shall, after payment of the organization expenses, be known as reserve income, and shall be added to the regular reserve of the credit union. At the close of the dividend period, there shall be set apart to the regular reserve ten percent (10%) of gross income until the regular reserve shall equal seven and one-half percent (7 1/2%) of the total of outstanding loans, then five percent (5%) of gross income until the regular reserve shall equal ten percent (10%) of the total of outstanding loans. Whenever the regular reserve falls below ten percent (10%) or seven and one-half percent (7 1/2%) of the total of outstanding loans, it shall be replenished by regular contributions to maintain the reserve goals of seven and one-half percent (7 1/2%) or ten percent (10%). The regular reserve shall be held to meet contingencies and shall not be distributed to the members except upon dissolution of the credit union.

- (b) A credit union may have an undivided profits account. The undivided profits account may be transferred to the regular reserve. or used for the payment of dividends or necessary operating expenses with board approval.
- (c) The department may, by rule, revise the formula prescribed by this section. A revised formula must be prudent and must reasonably be expected to protect the credit unions.
- (d) Financial statements of credit unions must provide for full and fair disclosure of all assets, liabilities, and members' equity, including

1	such allowance for loan loss accounts necessary to present fairly the
2	financial position, and all income and expenses necessary to present
3	fairly the results of operation for the period concerned.
4	(e) The maintenance of an allowance for loan losses and investment
5	or other losses does not exempt a credit union from the requirement set
6	forth in subsection (a) or regulation CU-2. The totals of the regular
7	reserve, the allowance for loan losses account, and the allowance for
8	investment losses shall be combined for determining the percentage of
9	gross income to be transferred to the regular reserve.
0	(f) Loan losses of a credit union must be charged against the
1	allowance for loan loss. Adjustments to the allowance for loan losses
2	shall be made before the distribution of any dividend so that the
.3	allowance for loan loss represents the value of loans and anticipated
4	losses resulting from:
.5	(1) uncollectible loans, notes, and contracts receivable, including
6	any uncollectible accrued interest receivable thereon;
7	(2) assets acquired in liquidation of loans; and
.8	(3) loans purchased from other credit unions.
9	(g) Adjustments to the allowance for loan losses must be recorded
20	in the expense account "provision for loan losses".
21	(h) If the balance of the allowance for loan losses is considered to
22	be in excess of the amount needed to meet the full and fair disclosure
23	requirements, the excess amount must be transferred to the regular
24	reserve account or deducted from the provision for loan loss expense
25	account.
26	SECTION 92. IC 28-7-1-24.1 IS ADDED TO THE INDIANA
27	CODE AS A NEW SECTION TO READ AS FOLLOWS
28	[EFFECTIVE JULY 1, 2009]: Sec. 24.1. (a) Notwithstanding the
29	provisions of section 24(a) of this chapter as they apply to the
0	regular reserve formula, a credit union that:
51	(1) has only share accounts that are insured by an agency of
32	the federal government, the state, or an insuring entity that is
3	approved by the department to insure credit union shares;
4	(2) has assets of five hundred thousand dollars (\$500,000) or
55	more; and
56	(3) has been in operation for more than four (4) years;
57	may maintain reserves in accordance with this section.
8	(b) For the purpose of this section, "risk assets" means all assets
19	except the following:
10	(1) Cash on hand.
1	(2) Deposits or shares in federally or state insured banks,

savings and loan associations, and credit unions.

1	(3) Investments that are direct or indirect obligations of the	
2	United States government or its agencies.	
3	(4) Loans to other credit unions.	
4	(5) Student loans insured under the Higher Education Act (20	
5	U.S.C. 1071 et seq.) or similar state insurance programs.	
6	(6) Loans insured under the National Housing Act (12 U.S.C.	
7	1703) by the Federal Housing Authority.	
8	(7) Credit union mutual funds authorized by the Indiana	
9	Credit Union Act under IC 28-7-1-9(3)(I).	
10	(8) Prepaid expenses.	
11	(9) Accrued interest on nonrisk investments.	
12	(10) Furniture and equipment.	
13	(11) Land and buildings.	
14	(12) Loans fully secured by a pledge of shares in the lending	
15	credit union, equal to and maintained to at least the amount	
16	of loan outstanding.	
17	(13) Loans that are purchased from liquidating credit unions	
18	and guaranteed by an insuring agency of the federal	
19	government, the state, or an agency approved by the	
20	department to insure credit union share accounts.	
21	(c) At the end of each accounting period, the gross income shall	
22	be determined. Based on the amount of gross income, ten percent	
23	(10%) of the gross income shall be set aside, as a regular reserve,	
24	until the reserve shall equal four percent (4%) of total risk assets,	
25	and then five percent (5%) of the gross income shall be set aside,	
26	until the reserve shall equal six percent (6%) of total risk assets.	
27	(d) Except for the method of calculating the regular reserve	
28	formula, all other provisions of section 24 of this chapter	V
29	pertaining to entrance fees and charges, requirements of a special	
30	reserve for delinquent loans, and waiver of such special reserve,	
31	shall apply to credit unions that have reserves that are calculated	
32	under this section.	
33	SECTION 93. IC 28-7-1-26.3 IS ADDED TO THE INDIANA	
34	CODE AS A NEW SECTION TO READ AS FOLLOWS	
35	[EFFECTIVE JULY 1, 2009]: Sec. 26.3. (a) A credit union board	
36	may terminate the membership of, or terminate some or all	
37	services to, a member who does any of the following:	
38	(1) Causes a loss to the credit union.	
39	(2) Commits fraud or another misdeed against the credit	
40	union or against a person on the premises of the credit union.	
41	(b) Pending action by the credit union board at the credit union	
42	board's next regularly scheduled meeting, a credit union may	

1	immediately suspend any credit union services to a member who	
2	does any of the following:	
3	(1) Causes a loss to the credit union.	
4	(2) Commits fraud or another misdeed against:	
5	(A) the credit union; or	
6	(B) a person on the premises of the credit union.	
7	(c) A member may withdraw from a credit union at any time.	
8	However, the credit union may require a notice of withdrawal	
9	from the withdrawing member as a condition of withdrawal.	
10	(d) Unless the withdrawal of a member occurs on a maturity	
11	date or not later than seven (7) days after a maturity date, a credit	
12	union may require that a withdrawing member give sixty (60) days	
13	written notice of the member's intention to withdraw shares. A	
14	credit union may waive an applicable notice period for a specific	
15	member or account in writing.	
16	(e) After a termination or withdrawal under this section, the	
17	former member has no rights in the credit union. However, the	
18	termination or withdrawal does not release the former member	
19	from any remaining liability to the credit union.	
20	SECTION 94. IC 28-7-1-26.5 IS ADDED TO THE INDIANA	
21	CODE AS A NEW SECTION TO READ AS FOLLOWS	
22	[EFFECTIVE JULY 1, 2009]: Sec. 26.5. (a) A credit union may	
23	refuse to make a payment from an account to a person claiming an	
24	interest in the account if the credit union:	
25	(1) is uncertain under the agreement governing the account of	
26	who is entitled to receive the payment; or	
27	(2) has actual knowledge of a dispute between any account	
28	owners, beneficiaries with present vested rights in the	V
29	account, or other persons concerning ownership of the money	
30	in the account, the proposed withdrawal, or any previous	
31	withdrawals from the account.	
32	(b) If a credit union refuses to make a payment under subsection	
33	(a), the credit union:	
34	(1) must notify, in writing, the account owners, beneficiaries	
35	with present vested rights in the account, and other persons	
36	claiming an interest in the account of the basis for the credit	
37	union's refusal; and	
38	(2) may refuse to make the payment until all interested parties	
39	consent in writing to the requested payment or a court with	
40	jurisdiction orders the credit union to make the payment.	
41	(c) The credit union is not liable in damages as a result of an	

action taken under this section.

1	SECTION 95. IC 28-7-1-31 IS AMENDED TO READ AS	
2	FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 31. Every credit union	
3	shall make provisions for adequate fidelity coverage for directors,	
4	officers, and employees of the credit union. The amount and form of	
5	fidelity coverage must be approved by the board of directors of the	
6	credit union. Coverage may be provided:	
7	(1) in the form of a blanket fidelity bond issued by a corporate	
8	surety authorized to transact business in Indiana; or	
9	(2) through the establishment of a separate reserve fund within	
10	the credit union for that purpose.	
11	SECTION 96. IC 28-7-1-31.3 IS ADDED TO THE INDIANA	
12	CODE AS A NEW SECTION TO READ AS FOLLOWS	
13	[EFFECTIVE JULY 1, 2009]: Sec. 31.3. (a) As used in this section,	
14	"official" means an individual who is or who was a director,	
15	committee member, officer, or employee of a credit union.	
16	(b) An official of a credit union shall discharge the duties of the	
17	official's position in good faith and with the degree of diligence,	
18	care, and skill that an ordinarily prudent person would exercise	
19	under similar circumstances in a like position. In discharging the	
20	official's duties, an official may rely upon:	
21	(1) the opinion of legal counsel for the credit union;	
22	(2) the report of an independent appraiser selected with	
23	reasonable care by:	
24	(A) the board; or	
25	(B) an officer of the credit union; or	
26	(3) financial statements of the credit union:	,
27	(A) represented to the official to be correct by the:	
28	(i) chief executive officer; or	
29	(ii) officer of the credit union having charge of the credit	
30	union's records; or	
31	(B) stated in a written report by an independent public or	
32	certified public accountant or firm of accountants fairly to	
33	reflect the financial condition of the credit union.	
34	(c) As used in this section, "credit union" includes all other	
35	credit unions that become related to a credit union by a	
36	consolidation or merger and the resulting or continuing credit	
37	union.	
38	(d) A credit union may indemnify a director, a committee	
39 40	member, an officer, an employee, or an agent to the extent and in	
40	the same manner that a corporation may indemnify a director,	
41	committee member, officer, employee, or agent under	

42

IC 28-13-13-2 through IC 28-13-13-13.

1	SECTION 97. IC 28-7-1-33 IS AMENDED TO READ AS
2	FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 33. (a) Any two (2) or
3	more credit unions may, with the approval of the department, merge.
4	This section authorizes the merger of a credit union organized under
5	this chapter with a credit union organized under any other law.
6	(b) The board of directors of each credit union participating in the
7	merger must by majority vote approve a joint agreement of merger.
8	(c) After the resolutions approving a joint agreement of merger have
9	been adopted by the board of directors of each credit union, the credit
10	unions shall submit the resolutions and joint agreement to the
11	department for approval. The department may, in the department's
12	discretion, approve or disapprove the resolution and joint
13	agreement. In deciding whether to approve or disapprove the
14	resolution and joint agreement under this section, the department
15	shall consider the following factors:
16	(1) Whether the credit unions subject to the proposed
17	transaction are operated in a safe, sound, and prudent
18	manner.
19	(2) Whether the financial condition of any credit union
20	subject to the proposed transaction will jeopardize the
21	financial stability of any other credit unions subject to the
22	proposed transaction.
23	(3) Whether the proposed transaction will result in a credit
24	union that has inadequate capital, unsatisfactory
25	management, or poor earnings prospects.
26	(4) Whether the management or other principals of the credit
27	union that will result from the proposed transaction are
28	qualified by character and financial responsibility to control
29	and operate in a legal and proper manner the resulting credit
30	union.
31	(5) Whether the credit unions subject to the proposed
32	transaction furnish all the information the department
33	requires in reaching the department's decision.
34	(d) If the joint agreement is approved by the department, any credit
35	union whose existence will terminate as a result of the merger shall
36	submit the joint agreement to a vote of its shareholders at the meeting
37	directed by the resolution of the board of directors. A majority of the
38	shareholders present at the meeting may approve the joint agreement.
39	However, the department may permit the merger to become effective

without the affirmative vote of the membership of a credit union if that

credit union is in danger of insolvency or if the qualified group or

groups associated with the credit union either have ceased or will soon

40

41

cease t	o exist

- (e) After approval of the joint agreement by the shareholders of the merging credit unions, each credit union shall execute in triplicate articles of merger, on forms furnished by the department, which shall set forth the following:
 - (1) The time and place of the meeting of the board of directors at which the plan was approved.
 - (2) The vote by which the plan was approved by the board.
 - (3) A copy of the resolution or other action by which the plan was agreed upon.
 - (4) The time and place of the meeting of the members at which the plan was approved.
 - (5) The vote by which the plan was approved by the members.
- (f) The articles, joint agreement, and resolutions shall be delivered to the department for certification, which shall be evidenced in the manner prescribed in IC 28-12-5, and shall be presented to the secretary of state for recording. The secretary of state shall file one (1) copy of the articles of merger and shall issue a certificate of merger and two (2) copies of the articles of merger to the surviving credit union. The date on which the secretary of state issues the certificate of merger is the effective date of the merger.
- (g) The articles of merger shall be filed with the county recorder of the county in which the principal office of the surviving credit union is located.

SECTION 98. IC 28-7-5-4, AS AMENDED BY P.L.3-2008, SECTION 223, AND AS AMENDED BY P.L.90-2008, SECTION 49, IS CORRECTED AND AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 4. (a) Application for a pawnbroker's license shall be submitted on a form prescribed by the department and must include all information required by the department. An application submitted under this section must identify the location or locations at which the applicant proposes to engage in business as a pawnbroker in Indiana. If any business, other than the business of acting as a pawnbroker under this chapter, will be conducted by the applicant or another person at any location identified under this subsection, the applicant shall indicate for each location at which another business will be conducted:

- (1) the nature of the other business;
- (2) the name under which the other business operates;
- (3) the address of the principal office of the other business;
- (4) the name and address of the business's resident agent in Indiana; and

EH 1612—LS 7529/DI 110+

1	(5) any other information the director may require.
2	(b) An application submitted under this section must indicate
3	whether (1) the applicant any individual described in section $8(a)(2)$
4	or $8(a)(3)$ of this chapter at the time of the application:
5	(1) is under indictment for a felony involving fraud, deceit, or
6	misrepresentation under the laws of Indiana or any other
7	jurisdiction; or
8	(2) the applicant has been convicted of or pleaded guilty or nolo
9	contendere to a felony involving fraud, deceit, or
10	misrepresentation under the laws of Indiana or any other
11	jurisdiction.
12	(c) The director may request that the applicant provide evidence of
13	compliance with this section at:
14	(1) the time of application;
15	(2) the time of renewal of a license; or
16	(3) any other time considered necessary by the director.
17	(d) For purposes of subsection (c), evidence of compliance with this
18	section may include:
19	(1) criminal background checks, including a national criminal
20	history background check (as defined in IC 10-13-3-12) by the
21	Federal Bureau of Investigation for any individual described in
22	subsection (b);
23	(2) credit histories; and
24	(3) other background checks considered necessary by the director.
25	If the director requests a national criminal history background check
26	under subdivision (1) for an person individual described in that
27	subdivision, the director shall require the individual to submit
28	fingerprints to the department or to the state police department, as
29	appropriate, at the time evidence of compliance is requested under
30	subsection (c). The individual to whom the request is made shall pay
31	any fees or costs associated with the fingerprints and the national
32	criminal history background check. The national criminal history
33	background check may be used by the director to determine the
34	individual's compliance with this section. The director or the
35	department may not release the results of the national criminal history
36	background check to any private entity.
37	SECTION 99. IC 28-7-5-10.1, AS AMENDED BY P.L.90-2008,
38	SECTION 51, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
39	JULY 1, 2009]: Sec. 10.1. (a) A licensee that decides to cease engaging
40	in business as a pawnbroker in Indiana shall do the following not later

than thirty (30) days before closing the licensee's pawnbroking

41

42

business:

1	(1) Notify the department of:
2	(A) the licensee's intention to cease engaging in business as a
3	pawnbroker in Indiana; and
4	(B) the date on which the licensee's pawnbroking business will
5	cease.
6	(2) Surrender the license to the department.
7	(3) Provide the following to all pledgers that have loans
8	outstanding with the licensee:
9	(A) Notice of:
10	(i) the licensee's intention to cease engaging in business as
11	a pawnbroker in Indiana; and
12	(ii) the date on which the licensee's pawnbroking business
13	will cease.
14	(B) Instructions, approved by the director, on how pledged
15	articles may be redeemed before the date identified under
16	clause (A)(ii).
17	(b) If:
18	(1) a licensee ceases engaging in business as a pawnbroker in
19	Indiana without complying with subsection (a); and
20	(2) the director determines that it is in the public interest that the
21	department oversee oversees the liquidation of the licensee's
22	business;
23	the director may appoint a liquidating agent to conclude the affairs of
24	the licensee's pawnbroker business in Indiana. The department may use
25	the proceeds of the licensee's bond under section 5 of this chapter to
26	pay the expenses of the liquidation.
27	(c) If:
28	(1) a license is revoked under section 13 of this chapter and
29	the director determines that it is not in the best interests of the
30	public for the licensee to liquidate the business; or
31	(2) the director otherwise determines that it is in the best
32	interests of the public;
33	the director may appoint a liquidating agent to conclude the affairs
34	of the licensee's pawnbroker business in Indiana. The department
35	may use the proceeds of the licensee's bond under section 5 of this
36	chapter to pay the expenses of liquidation.
37	SECTION 100. IC 28-7-5-10.6, AS AMENDED BY P.L.90-2008,
38	SECTION 52, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
39	JULY 1, 2009]: Sec. 10.6. (a) This section applies if, after a person has
40	been issued a license or renewal license under this chapter, any
41	individual described in section 8(a)(2) or 8(a)(3) of this chapter
42	(1) is under indictment for a felony involving fraud, deceit, or

1	misrepresentation under the laws of Indiana or any other
2	jurisdiction; or
3	(2) has been convicted of or pleaded guilty or nolo contendere to
4	a felony involving fraud, deceit, or misrepresentation under the
5	laws of Indiana or any other jurisdiction.
6	(b) If this section applies, the licensee shall provide to the
7	department the information required under section 4(b) of this chapter:
8	(1) not later than thirty (30) days after the licensee or any
9	individual described in section 8(a)(2) or 8(a)(3) of this chapter
10	(A) has been put on notice of the indictment; or
11	(B) has been convicted of or pleaded guilty or nolo contendere
12	to the felony; or
13	whichever applies; or
14	(2) if the licensee's next license renewal fee under section 11 of
15	this chapter is due before the date described in subdivision (1),
16	along with the licensee's next license renewal fee under section 11
17	of this chapter.
18	SECTION 101. IC 28-7-5-11 IS AMENDED TO READ AS
19	FOLLOWS [EFFECTIVE UPON PASSAGE]: Sec. 11. Every licensee
20	A license shall pay to the department must be renewed before June 1
21	of each year a by filing a renewal application prescribed by the
22	director. The department shall prescribe the form of the renewal
23	application. To be accepted for processing, the license renewal fee
24	fixed by the department under IC 28-11-3-5 for the license renewal.
25	and all other information and documents requested by the director
26	must be filed with the renewal application. The department may
27	impose a daily late fee of five dollars (\$5) per day fixed by the
28	department under IC 28-11-3-5 on any renewal license fee that is not
29	received before June 1.
30	SECTION 102. IC 28-7-5-15.1 IS ADDED TO THE INDIANA
31	CODE AS A NEW SECTION TO READ AS FOLLOWS
32	[EFFECTIVE JULY 1, 2009]: Sec. 15.1. Except as otherwise
33	provided, IC 4-21.5 applies to and governs all agency action taken
34	by the department under this chapter. A proceeding for
35	administrative review under IC 4-21.5-3 or judicial review under
36	IC 4-21.5-5 must be held in Marion County, Indiana.
37	SECTION 103. IC 28-7-5-22 IS AMENDED TO READ AS
38	FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 22. (a) The holder of
39	such a ticket described in section 21 of this chapter shall be
40	presumed to be the person entitled to redeem the pledge, and, except

as provided in subsection (b), the pawnbroker shall deliver the pledge

to the person presenting the ticket, upon payment of principal, interest

41

and charge.

(b) If a local ordinance or other law requires the retention of the pledge for a specific period of time, the pawnbroker shall comply with the local ordinance or other law as long as the retention period does not exceed ten (10) days.

SECTION 104. IC 28-7-5-23 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 23. (a) Except as provided in subsection (b) when a ticket, instead of being presented in person, is sent to the pawnbroker by mail, accompanied with a money order for the total amount due and a reasonable fee for shipping and handling, the pawnbroker may securely pack and forward the pledge to the pledger in accordance with the remitter's instructions. If the remittance is insufficient to cover the amount due, the pawnbroker shall either notify the remitter of the amount of the deficiency or send the pledge subject to the payment of shipping charges by the consignee. The pawnbroker's liability for the pledge shall cease upon delivery of the pledge to the carrier or his agent.

(b) If a local ordinance or other law requires the retention of the pledge for a specific period of time, the pawnbroker shall comply with the local ordinance or other law as long as the retention period does not exceed ten (10) days.

SECTION 105. IC 28-7-5-38.1, AS ADDED BY P.L.90-2008, SECTION 54, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 38.1. If the department determines, after notice and opportunity for hearing, to be heard, that a person has violated this chapter, the department may, in addition to or instead of all other remedies available under this chapter, impose on the person a civil penalty that does not exceed ten thousand dollars (\$10,000) per violation.

SECTION 106. IC 28-8-4-20, AS AMENDED BY P.L.90-2008, SECTION 56, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 20. (a) A person may not engage in the business of money transmission without a license required by this chapter.

- (b) An application for a license must be submitted on a form prescribed by the department and must include the information required by the department.
- (c) An application submitted under this section must indicate whether any individuals described in section 35(b)(2) or 35(b)(3) of this chapter:
 - (1) are, at the time of the application, under indictment for a felony involving fraud, deceit, or misrepresentation under the laws of Indiana or any other jurisdiction; or

C

1	(2) have been convicted of or pleaded guilty or nolo contendere
2	to a felony involving fraud, deceit, or misrepresentation under the
3	laws of Indiana or any other jurisdiction.
4	(d) The director may request evidence of compliance with this
5	section at:
6	(1) the time of application;
7	(2) the time of renewal of a license; or
8	(3) any other time considered necessary by the director.
9	(e) For purposes of subsection (d), evidence of compliance may
10	include:
11	(1) criminal background checks, including a national criminal
12	history background check (as defined in IC 10-13-3-12) by the
13	Federal Bureau of Investigation for an individual described in
14	section 35(b)(2) or 35(b)(3) of this chapter;
15	(2) credit histories; and
16	(3) other background checks considered necessary by the director.
17	If the director requests a national criminal history background check
18	under subdivision (1) for an individual described in that subdivision,
19	the director shall require the individual to submit fingerprints to the
20	department or to the state police department, as appropriate, at the time
21	evidence of compliance is requested under subsection (d). The
22	individual to whom the request is made shall pay any fees or costs
23	associated with the fingerprints and the national criminal history
24	background check. The national criminal history background check
25	may be used by the director to determine the individual's compliance
26	with this section. The director or the department may not release the
27	results of the national criminal history background check to any private
28	entity.
29	SECTION 107. IC 28-8-4-32, AS AMENDED BY P.L.217-2007,
30	SECTION 77, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
31	JULY 1, 2009]: Sec. 32. (a) An application must be accompanied by a
32	nonrefundable application fee as fixed by the department under
33	IC 28-11-3-5.
34	(b) If a license is granted, the application fee constitutes the license
35	fee for the applicant's activities through December March 31 of the
36	year in which the initial license is granted.
37	SECTION 108. IC 28-8-4-40.6, AS AMENDED BY P.L.90-2008,
38	SECTION 59, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
39	JULY 1, 2009]: Sec. 40.6. (a) This section applies if, after a person has
40	been issued a license or renewal license under this chapter, any of the

(1) The licensee, or any individual described in section 35(b)(2)

41

42

following apply:

1	or 35(b)(3) of this chapter, is under indictment for a felony
2	involving fraud, deceit, or misrepresentation under the laws of
3	Indiana or any other jurisdiction.
4	$\frac{(2)}{(2)}$ the licensee, or any individual described in section 35(b)(2) or
5	35(b)(3) of this chapter, has been convicted of or pleaded guilty
6	or nolo contendere to a felony involving fraud, deceit, or
7	misrepresentation under the laws of Indiana or any other
8	jurisdiction.
9	(b) If this section applies, the licensee shall provide to the
10	department the information required under section 24(5)(B) or
11	25(6)(B) of this chapter, whichever applies:
12	(1) not later than thirty (30) days after the licensee or individual
13	described in section 35(b)(2) or 35(b)(3) of this chapter
14	(A) has been put on notice of the indictment; or
15	(B) has been convicted of or pleaded guilty or nolo contendere
16	to the felony; or
17	whichever applies; or
18	(2) if the licensee's next license renewal fee under section 37 of
19	this chapter is due before the date described in subdivision (1),
20	along with the licensee's next license renewal fee under section 37
21	of this chapter.
22	SECTION 109. IC 28-8-4-52 IS AMENDED TO READ AS
23	FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 52. The provisions of
24	Except as otherwise provided, IC 4-21.5 shall apply to any hearing
25	afforded under this chapter. applies to and governs all agency action
26	taken by the department under this chapter. A proceeding for
27	administrative review under IC 4-21.5-3 or judicial review under
28	IC 4-21.5-5 must be held in Marion County, Indiana.
29	SECTION 110. IC 28-8-5-11, AS AMENDED BY P.L.90-2008,
30	SECTION 63, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
31	JULY 1, 2009]: Sec. 11. (a) A person shall not engage in the business
32	of cashing checks for consideration without first obtaining a license.
33	(b) Each application for a license shall be in writing in such form as
34	the director may prescribe and shall include all of the following:
35	(1) The following information pertaining to the applicant:
36	(A) Name.
37	(B) Residence address.
38	(C) Business address.
39	(2) The following information pertaining to any individual
40	described in section 12(b)(1) of this chapter:
41	(A) Name.
12	(B) Residence address.

1	(C) Business address.	
2	(D) Whether the person:	
3	(i) is, at the time of the application, under indictment for a	
4	felony involving fraud, deceit, or misrepresentation under	
5	the laws of Indiana or any other jurisdiction; or	
6	(ii) has been convicted of or pleaded guilty or nolo	
7	contendere to a felony involving fraud, deceit, or	
8	misrepresentation under the laws of Indiana or any other	
9	jurisdiction.	
10	(3) The address where the applicant's office or offices will be	
11	located. If any business, other than the business of cashing checks	
12	under this chapter, will be conducted by the applicant or another	
13	person at any of the locations identified under this subdivision,	
14	the applicant shall indicate for each location at which another	
15	business will be conducted:	
16	(A) the nature of the other business;	
17	(B) the name under which the other business operates;	
18	(C) the address of the principal office of the other business;	
19	(D) the name and address of the business's resident agent in	
20	Indiana; and	
21	(E) any other information that the director may require.	
22	(4) Such other data, financial statements, and pertinent	
23	information as the director may require.	
24	(c) The application shall be filed with a nonrefundable fee fixed by	
25	the department under IC 28-11-3-5.	
26	SECTION 111. IC 28-8-5-12, AS AMENDED BY P.L.90-2008,	
27	SECTION 64, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE	
28	JULY 1, 2009]: Sec. 12. (a) The department shall determine the	
29	financial responsibility, business experience, character, and general	
30	fitness of the applicant before issuing the license.	
31	(b) The department may refuse to issue a license for any of the	
32	following reasons:	
33	(1) Any of the following has been convicted of a felony involving	
34	fraud, deceit, or misrepresentation under the laws of Indiana or	
35	any other jurisdiction:	
36	(A) An executive officer, director, or manager of the applicant,	
37	or any other individual having a similar status or performing	
38	a similar function for the applicant.	
39	(B) Any person directly or indirectly owning of record or	
40	owning beneficially at least ten percent (10%) of the	
41	outstanding shares of any class of equity security of the	
42	applicant.	

1	(2) The application was submitted for the benefit of, or on behalf
2	of, a person who does not qualify for a license.
3	(c) The director of the department may request evidence of
4	compliance with this section by the licensee at:
5	(1) the time of application;
6	(2) the time of renewal of the licensee's license; or
7	(3) any other time considered necessary by the director.
8	(d) For purposes of subsection (c), evidence of compliance may
9	include:

- (1) criminal background checks, including a national criminal history background check (as defined in IC 10-13-3-12) by the Federal Bureau of Investigation for any individual described in subsection (b)(1);
- (2) credit histories; and

(3) other background checks considered necessary by the director. If the director requests a national criminal history background check under subdivision (1) for an individual described in that subdivision, the director shall require the individual to submit fingerprints to the department or to the state police department, as appropriate, at the time evidence of compliance is requested under subsection (c). The individual to whom the request is made shall pay any fees or costs associated with the fingerprints and the national criminal history background check. The national criminal history background check may be used by the director to determine the individual's compliance with this section. The director or the department may not release the results of the national criminal history background check to any private entity.

SECTION 112. IC 28-8-5-15 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 15. A license may must be renewed for twelve (12) months upon the filing of a renewal application as prescribed by the director of the department. The department shall prescribe a form for the renewal application. To be accepted for processing, the license renewal fee as described in this section and all information and documents requested by the director of the department must be filed with the renewal application. Each licensee shall pay to the department before July 1 of each year a fee fixed by the department under IC 28-11-3-5 as a renewal fee. The department may fix a daily late fee under IC 28-11-3-5 for a renewal license that is not received before July 1.

SECTION 113. IC 28-8-5-18.4, AS ADDED BY P.L.217-2007, SECTION 87, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 18.4. (a) This section applies if, after a person has

1	been issued a license or renewal license under this chapter, any of the
2	following apply:
3	(1) The licensee, or any individual described in section 11(b)(2)
4	of this chapter, is under indictment for a felony involving fraud,
5	deceit, or misrepresentation under the laws of Indiana or any other
6	jurisdiction.
7	$\frac{(2)}{(2)}$ the licensee, or any individual described in section $11(b)(2)$ of
8	this chapter, has been convicted of or pleaded guilty or nolo
9	contendere to a felony involving fraud, deceit, or
10	misrepresentation under the laws of Indiana or any other
11	jurisdiction.
12	(b) If this section applies, the licensee shall provide to the
13	department the information required under section 11(b)(2)(D) of this
14	chapter:
15	(1) not later than thirty (30) days after the licensee or individual
16	described in section 11(b)(2) of this chapter
17	(A) has been put on notice of the indictment; or
18	(B) has been convicted of or pleaded guilty or nolo contendere
19	to the felony; or
20	whichever applies; or
21	(2) if the licensee's next license renewal fee under section 15 of
22	this chapter is due before the date described in subdivision (1),
23	along with the licensee's next license renewal fee under section 15
24	of this chapter.
25	SECTION 114. IC 28-8-5-21.1 IS ADDED TO THE INDIANA
26	CODE AS A NEW SECTION TO READ AS FOLLOWS
27	[EFFECTIVE JULY 1, 2009]: Sec. 21.1. Except as otherwise
28	provided, IC 4-21.5 applies to and governs all agency action taken
29	by the department under this chapter. A proceeding for
30	administrative review under IC 4-21.5-3 or judicial review under
31	IC 4-21.5-5 must be held in Marion County, Indiana.
32	SECTION 115. IC 28-8-5-22.5 IS AMENDED TO READ AS
33	FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 22.5. (a) A license
34	issued by the department under this chapter shall be revoked by the
35	department if the person fails to:
36	(1) file any renewal form required applications prescribed by the
37	department; director; or
38	(2) pay any license renewal fee described under section 15 of this
39	chapter;
40	for a period of at least two (2) years. more than sixty (60) days after
41	the date the renewal is due.
42	(b) A person whose license is revoked under this section may:

1	(1) pay all delinquent fees and apply for a new license; or
2	(2) appeal the revocation to the department for an administrative
3	review under IC 4-21.5-3. Pending the decision resulting from the
4	hearing under IC 4-21.5-3 concerning the license revocation, the
5	license remains in force.
6	SECTION 116. IC 28-10-1-1, AS AMENDED BY P.L.90-2008,
7	SECTION 66, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
8	JULY 1, 2009]: Sec. 1. A reference to a federal law or federal
9	regulation in IC 28 is a reference to the law or regulation in effect
10	December 31, 2007. 2008.
11	SECTION 117. IC 28-11-1-9.1 IS ADDED TO THE INDIANA
12	CODE AS A NEW SECTION TO READ AS FOLLOWS
13	[EFFECTIVE JULY 1, 2009]: Sec. 9.1. (a) This section applies to a
14	meeting of the members at which at least four (4) members are
15	physically present at the place where the meeting is conducted.
16	(b) A member may participate in a meeting of the members by
17	using a means of communication that permits:
18	(1) all other members participating in the meeting; and
19	(2) all members of the public physically present at the place
20	where the meeting is conducted;
21	to simultaneously communicate with each other during the
22	meeting.
23	(c) A member who participates in a meeting under subsection
24	(b) is considered to be present at the meeting.
25	(d) A member who participates in a meeting under subsection
26	(b) may act as a voting member on official action only if that
27	official action is voted upon by at least four (4) members of the
28	board physically present at the place where the meeting is
29	conducted.
30	(e) The memoranda of the meeting prepared under
31	IC 5-14-1.5-4 must state the name of each member who:
32	(1) was physically present at the place where the meeting was
33	conducted;
34	(2) participated in the meeting by using a means of
35	communication described in subsection (b); and
36	(3) was absent.
37	(f) A member who participates in a meeting under subsection
38	(b) may not cast the deciding vote on any official action.
39	SECTION 118. IC 28-11-1-15, AS ADDED BY P.L.217-2007,
40	SECTION 93, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
41	JULY 1, 2009]: Sec. 15. If the governor:

(1) declares, under IC 10-14-3-12, a state of emergency in all or

42

	110
1	part of Indiana; or
2	(2) in the absence of a declaration under subdivision (1), gives
3	prior approval to the director;
4	the director is authorized to take necessary and appropriate action to
5	establish or preserve safe and sound methods of banking and other
6	action the director considers necessary under the circumstances to
7	promote and safeguard the interests of depositors, debtors, consumers,
8	and creditors, or the public.
9	SECTION 119. IC 28-11-3-5, AS AMENDED BY P.L.57-2006,
10	SECTION 73, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
11	JULY 1, 2009]: Sec. 5. (a) As used in this section, "assets" means the
12	assets of a financial institution as disclosed by a report made by the
13	financial institution at the end of the year immediately preceding the
14	fiscal year in which a fee is fixed under this section.
15	(b) The department shall fix and collect, on an annual basis, a
16	schedule of fees for the services rendered and the duties performed by
17	the department in the administration of financial institutions.
18	(c) The fees may not exceed the comparative cost to the department
19	in the administration of financial institutions. In determining the costs,
20	the department may classify the assets of financial institutions and fix
21	fees at different rates for the examination, supervision, regulation, and
22	liquidation of the classes of assets, based on the proportionate cost and
23	expense incurred by the department in making examinations and in the
24	administration of financial institutions.
25	(d) The fees shall be charged and collected until changed or
26	modified by the department. A change or modification of fees may not
27	be adopted more often than one (1) time each state fiscal year. A
28	modified schedule of fees is effective on the first day of the state fiscal
29	year following the fiscal year in which the modification is adopted.
30	(e) Administrative charges included in the fee are in addition to
31	charges collected under other statutes.
32	(f) If the reasonable costs of performing an examination of a
33	financial institution exceed the fees established under this section,
34	the financial institution shall pay the excess costs not later than
35	thirty (30) days after receipt of an invoice from the department.
36	The department may impose a fee, in an amount fixed by the
37	department under this section, for each day that the excess costs
38	are not paid, beginning on the first day after the thirty (30) day

SECTION 120. IC 28-13-12-3 IS AMENDED TO READ AS

FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 3. (a) An officer may

period described in this subsection.

resign at any time by delivering notice:

39

40

41

42

1	(1) to the board of directors, its chairman, or the secretary of the
2	corporation; or
3	(2) if the articles of incorporation or bylaws so provide, to another
4	designated officer.
5	(b) A resignation is effective when the notice is delivered unless the
6	notice specifies a later effective date. If a resignation is made effective
7	at a later date and the corporation accepts the future effective date, the
8	corporation's board of directors may fill the pending vacancy before the
9	effective date if the board of directors provides that the successor does
10	not take office until the effective date.
11	(c) A board of directors may remove any officer at any time with or
12	without cause.
13	(d) An officer who appoints another officer or assistant officer may
14	remove the appointed officer or assistant officer at any time with or
15	without cause.
16	(e) If a corporation replaces the chief executive officer of the
17	corporation, the corporation shall give the department written
18	notice of the replacement not later than thirty (30) days after
19	replacing a person as the chief executive officer.
20	SECTION 121. IC 28-15-2-2, AS AMENDED BY P.L.217-2007,
21	SECTION 103, IS AMENDED TO READ AS FOLLOWS
22	[EFFECTIVE JULY 1, 2009]: Sec. 2. (a) As used in this section,
23	"rights and privileges" means the power:
24	(1) to:
25	(A) create;
26	(B) deliver;
27	(C) acquire; or
28	(D) sell;
29	a product, a service, or an investment that is available to or
30	offered by; or
31	(2) to engage in mergers, consolidations, reorganizations, or
32	other activities or to exercise other powers authorized for;
33	federal savings associations domiciled in Indiana.
34	(b) Subject to this section, savings associations may exercise the
35	rights and privileges that are granted to federal savings associations.
36	(c) A savings association that intends to exercise any rights and
37	privileges that are:
38	(1) granted to federal savings associations; but
39	(2) not authorized for savings associations under:
40	(A) the Indiana Code (except for this section); or
41	(B) a rule adopted under IC 4-22-2;
42	shall submit a letter to the department, describing in detail the

1	requested rights and privileges granted to federal savings associations
2	that the savings association intends to exercise. If available, copies of
3	relevant federal law, regulations, and interpretive letters must be
4	attached to the letter.
5	(d) The department shall promptly notify the requesting savings
6	association of its receipt of the letter submitted under subsection (c).
7	Except as provided in subsection (f), the savings association may
8	exercise the requested rights and privileges sixty (60) days after the
9	date on which the department receives the letter unless otherwise
10	notified by the department.
11	(e) The department may deny the requested rights and privileges if
12	the department finds that:
13	(1) federal savings associations in Indiana do not possess the
14	requested rights and privileges;
15	(2) the exercise of the requested rights and privileges by the
16	savings association would adversely affect the safety and
17	soundness of the savings association;
18	(3) the exercise of the requested rights and privileges by the
19	savings association would result in an unacceptable curtailment
20	of consumer protection; or
21	(4) the failure of the department to approve the requested rights
22	and privileges will not result in a competitive disadvantage to the
23	savings association.
24	(f) The sixty (60) day period referred to in subsection (d) may be
25	extended by the department based on a determination that the savings
26	association letter raises issues requiring additional information or
27	additional time for analysis. If the sixty (60) day period is extended
28	under this subsection, the savings association may exercise the
29	requested rights and privileges only if the savings association receives
30	prior written approval from the department. However:
31	(1) the department must:
32	(A) approve or deny the requested rights and privileges; or
33	(B) convene a hearing;
34	not later than sixty (60) days after the department receives the
35	savings association's letter; and
36	(2) if a hearing is convened, the department must approve or deny
37	the requested rights and privileges not later than sixty (60) days
38	after the hearing is concluded.
39	(g) The exercise of rights and privileges by a savings association in
40	compliance with and in the manner authorized by this section does not

constitute a violation of any provision of the Indiana Code or rules

41

42

adopted under IC 4-22-2.

1	(h) If a savings association receives approval to exercise the	
2	requested rights and privileges granted to national savings associations	
3	domiciled in Indiana, the department shall determine by order whether	
4	all savings associations may exercise the same rights and privileges. In	
5	making the determination required by this subsection, the department	
6	must ensure that the exercise of the rights and privileges by all savings	
7	associations will not:	
8	(1) adversely affect their safety and soundness; or	
9	(2) unduly constrain Indiana consumer protection provisions.	
10	(i) If the department denies the request of a savings association	
11	under this section to exercise any rights and privileges that are granted	
12	to national savings associations, the company may appeal the decision	
13	of the department to the circuit court with jurisdiction in the county in	
14	which the principal office of the savings association is located.	
15	SECTION 122. THE FOLLOWING ARE REPEALED	
16	[EFFECTIVE JULY 1, 2009]: IC 24-4.4-1-203; IC 24-4.4-3-112;	
17	IC 24-4.5-1-203; IC 24-4.5-6-114; IC 28-1-29-7; IC 28-1-29-10;	
18	IC 28-1-29-12; IC 28-7-1-26.	
19	SECTION 123. An emergency is declared for this act.	

У

COMMITTEE REPORT

Mr. Speaker: Your Committee on Financial Institutions, to which was referred House Bill 1612, has had the same under consideration and begs leave to report the same back to the House with the recommendation that said bill be amended as follows:

Page 1, between the enacting clause and line 1, begin a new paragraph and insert:

"SECTION 1. IC 24-4.4-2-201, AS ADDED BY P.L.145-2008, SECTION 20, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 201. (1) A creditor or mortgage servicer shall provide an accurate payoff amount for a first lien mortgage transaction to the debtor not later than ten (10) calendar days after the creditor or mortgage servicer receives the debtor's written request for the accurate payoff amount. A creditor or mortgage servicer who fails to provide an accurate payoff amount is liable for:

- (a) one hundred dollars (\$100) if an accurate payoff amount is not provided by the creditor or mortgage servicer not later than ten (10) calendar days after the creditor or mortgage servicer receives the debtor's first written request; and
- (b) the greater of:
 - (i) one hundred dollars (\$100); or
 - (ii) the loan finance charge that accrues on the first lien mortgage transaction from the date the creditor or mortgage servicer receives the first written request until the date on which the accurate payoff amount is provided;

if an accurate payoff amount is not provided by the creditor or mortgage servicer not later than ten (10) calendar days after the creditor or mortgage servicer receives the debtor's second written request, and the creditor or mortgage servicer fails to comply with subdivision (a).

(2) This subsection applies to a first lien mortgage transaction with respect to which any installment or minimum payment due is delinquent for at least sixty (60) days. The creditor, servicer, or the creditor's agent shall acknowledge a written offer made in connection with a proposed short sale not later than ten (10) business days after the date of the offer if the offer complies with the requirements for a qualified written request set forth in 12 U.S.C. 2605(e)(1)(B). The creditor, servicer, or creditor's agent is required to acknowledge a written offer made in connection with a proposed short sale from a third party acting on behalf of the debtor only if the debtor has provided written authorization for the creditor, servicer, or creditor's agent to do so. Not later than thirty (30) business days after receipt of

an offer under this subsection, the creditor, servicer, or creditor's agent shall respond to the offer with an acceptance or a rejection of the offer. If the written offer by or on behalf of the debtor is accepted, payment made by or on behalf of the debtor in accordance with the written offer constitutes payment in full satisfaction of the first lien mortgage transaction unless:

- (a) the following statement, or a substantially similar statement, appears in at least 14 point bold type on the first page of the creditor's, servicer's, or creditor's agent's written acceptance of the offer: "The debtor remains liable for any amount still owed under the first lien mortgage transaction."; and
- (b) the statement described in subdivision (a) is initialed by each debtor liable under the first lien mortgage transaction.

As used in this subsection, "short sale" means a transaction in which the property that is the subject of a first lien mortgage transaction is sold for an amount that is less than the amount of the debtor's outstanding obligation under the first lien mortgage transaction. A creditor or mortgage servicer that fails to respond to an offer within the time prescribed by this subsection is liable in accordance with 12 U.S.C. 2605(f) in any action brought under that section.

SECTION 2. IC 24-4.4-2-404.1 IS ADDED TO THE INDIANA CODE AS A **NEW** SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: **Sec. 404.1. (1) A person who:**

- (a) has been convicted of; or
- (b) has pleaded guilty or nolo contendere to; a felony under the laws of Indiana or any other jurisdiction may not serve as an officer, a director, or an employee of a creditor or serve in any similar capacity, unless the person obtains the written consent of the director.
- (2) A creditor that willfully permits a person to serve the creditor in violation of subsection (1) is subject to a civil penalty of five hundred dollars (\$500) for each day the violation continues.

SECTION 3. IC 24-4.4-3-104, AS ADDED BY P.L.145-2008, SECTION 20, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 104. (1) In administering this article and in order to determine whether the provisions of this article are being complied with by persons engaging in acts subject to this article, the department may examine the records of persons and may make investigations of persons as may be necessary to determine compliance. Records subject to examination under this section include the following:

(a) Training, operating, and policy manuals.

- (b) Minutes of:
 - (i) management meetings; and
 - (ii) other meetings.
- (c) Financial records, credit files, and data bases.
- (d) Other records that the department determines are necessary to perform its investigation or examination.

The department may also administer oaths or affirmations, subpoena witnesses, and compel the attendance of witnesses, including officers, principals, mortgage loan originators, employees, independent contractors, agents, and customers of licensees, and other individuals or persons subject to this article. The department may also adduce evidence and require the production of any matter that is relevant to an investigation. The department shall determine the sufficiency of the records maintained and whether the person has made the required information reasonably available. The records concerning any transaction subject to this article shall be retained for two (2) years after the making of the final entry relating to the first lien mortgage transaction, but in the case of a revolving first lien mortgage transaction the two (2) year period is measured from the date of each entry.

- (2) The department's examination and investigatory authority under this article includes the following:
 - (a) The authority to require a creditor to refund overcharges resulting from the creditor's noncompliance with the terms of a first lien mortgage transaction.
 - (b) The authority to require a creditor to comply with the penalty provisions set forth in IC 24-4.4-2-201.
 - (c) The authority to investigate complaints filed with the department by debtors.
- (3) The department shall be given free access to the records wherever the records are located. In making any examination or investigation authorized by this article, the director may control access to any documents and records of the licensee or person under examination or investigation. The director may take possession of the documents and records or place a person in exclusive charge of the documents and records in the place where the documents are usually kept. During the period of control, a licensee or person may not remove or attempt to remove any of the documents and records except under a court order or with the consent of the director. Unless the director has reasonable grounds to believe the documents or records of the licensee or person have been, or are, at risk of being altered or destroyed for purposes of

EH 1612—LS 752

concealing a violation of this article, the licensee or person shall have access to the documents or records as necessary to conduct the licensee's or person's ordinary business affairs. If the person's records are located outside Indiana, the records shall be made available to the department at a convenient location within Indiana, or the person shall pay the reasonable and necessary expenses for the department or the department's representative to examine the records where they are maintained. The department may designate comparable officials of the state in which the records are located to inspect the records on behalf of the department.

- (4) Upon a person's failure without lawful excuse to obey a subpoena or to give testimony and upon reasonable notice by the department to all affected persons, the department may apply to any civil court with jurisdiction for an order compelling compliance.
 - (5) The department shall not make public:
 - (a) the name or identity of a person whose acts or conduct the department investigates under this section; or
 - (b) the facts discovered in the investigation.

However, this subsection does not apply to civil actions or enforcement proceedings under this article.".

Page 2, delete lines 20 through 42, begin a new paragraph and insert:

"SECTION 5. IC 24-4.5-2-209, AS AMENDED BY P.L.145-2008, SECTION 24, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 209. Right to Prepay = (1) Subject to the provisions on rebate upon prepayment (IC 24-4.5-2-210), the buyer may prepay in full the unpaid balance of a consumer credit sale, refinancing, or consolidation at any time without penalty.

- (2) At the time of prepayment of a credit sale not subject to the provisions of rebate upon prepayment (IC 24-4.5-2-210), the total credit service charge, including the prepaid credit service charge, may not exceed the maximum charge allowed under this chapter for the period the credit sale was in effect.
- (3) The creditor or mortgage servicer shall provide an accurate payoff of the consumer credit sale to the debtor within ten (10) calendar days after the creditor or mortgage servicer receives the debtor's written request for the accurate consumer credit sale payoff amount. A creditor or mortgage servicer who fails to provide the accurate consumer credit sale payoff amount is liable for:
 - (A) one hundred dollars (\$100) if an accurate consumer credit sale payoff amount is not provided by the creditor or mortgage servicer within ten (10) calendar days after the creditor or

mortgage servicer receives the debtor's first written request; and

- (B) the greater of:
 - (i) one hundred dollars (\$100); or
 - (ii) the credit service charge that accrues on the sale from the date the creditor or mortgage servicer receives the first written request until the date on which the accurate consumer credit sale payoff amount is provided;

if an accurate consumer credit sale payoff amount is not provided by the creditor or mortgage servicer within ten (10) calendar days after the creditor or mortgage servicer receives the debtor's second written request, and the creditor or mortgage servicer failed to comply with clause (A).

A liability under this subsection is an excess charge under IC 24-4.5-5-202.

- (4) As used in this subsection, "mortgage transaction" means a consumer credit sale in which a mortgage, deed of trust, or a land contract that constitutes a lien is created or retained against land upon which there is a dwelling that is or will be used by the debtor primarily for personal, family, or household purposes. This subsection applies to a mortgage transaction with respect to which any installment or minimum payment due is delinquent for at least sixty (60) days. The creditor, servicer, or the creditor's agent shall acknowledge a written offer made in connection with a proposed short sale not later than ten (10) business days after the date of the offer if the offer complies with the requirements for a qualified written request set forth in 12 U.S.C. 2605(e)(1)(B). The creditor, servicer, or creditor's agent is required to acknowledge a written offer made in connection with a proposed short sale from a third party acting on behalf of the debtor only if the debtor has provided written authorization for the creditor, servicer, or creditor's agent to do so. Not later than thirty (30) business days after receipt of an offer under this subsection, the creditor, servicer, or creditor's agent shall respond to the offer with an acceptance or a rejection of the offer. If the written offer by or on behalf of the debtor is accepted, payment made by or on behalf of the debtor in accordance with the written offer constitutes payment in full satisfaction of the mortgage transaction unless:
 - (a) the following statement, or a substantially similar statement, appears in at least 14 point bold type on the first page of the creditor's, servicer's, or creditor's agent's written acceptance of the offer: "The debtor remains liable for any amount still owed under the mortgage transaction."; and

(b) the statement described in subdivision (a) is initialed by each debtor liable under the mortgage transaction.

As used in this subsection, "short sale" means a transaction in which the property that is the subject of a mortgage transaction is sold for an amount that is less than the amount of the debtor's outstanding obligation under the mortgage transaction. A creditor or mortgage servicer that fails to respond to an offer within the time prescribed by this subsection is liable in accordance with 12 U.S.C. 2605(f) in any action brought under that section.

SECTION 6. IC 24-4.5-3-105, AS AMENDED BY P.L.90-2008, SECTION 7, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 105. Unless the loan is made subject to IC 24-4.5-3 by agreement (IC 24-4.5-3-601), and except with respect to disclosure (IC 24-4.5-3-301), debtors' remedies (IC 24-4.5-5-201), providing payoff amounts (IC 24-4.5-3-209), **providing property tax information (IC 24-4.5-3-701)**, and powers and functions of the department (IC 24-4.5-6-104), "consumer loan" does not include a loan primarily secured by an interest in land which is a first lien mortgage transaction. (as defined in IC 24-4.5-1-301(17)).

SECTION 7. IC 24-4.5-3-209, AS AMENDED BY P.L.145-2008, SECTION 27, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 209. Right to Prepay - (1) Subject to the provisions on rebate upon prepayment (IC 24-4.5-3-210), the debtor may prepay in full the unpaid balance of a consumer loan, refinancing, or consolidation at any time without penalty. With respect to a consumer loan that is primarily secured by an interest in land, a lender may contract for a penalty for prepayment of the loan in full, not to exceed two percent (2%) of any amount prepaid within sixty (60) days of the date of the prepayment in full, after deducting all refunds and rebates as of the date of the prepayment. However, the penalty may not be imposed:

- (a) if the loan is refinanced or consolidated with the same creditor;
- (b) for prepayment by proceeds of any insurance or acceleration after default; or
- (c) after three (3) years from the contract date.
- (2) At the time of prepayment of a consumer loan not subject to the provisions of rebate upon prepayment (IC 24-4.5-3-210), the total finance charge, including the prepaid finance charge but excluding the loan origination fee allowed under IC 24-4.5-3-201, may not exceed the maximum charge allowed under this chapter for the period the loan was in effect. For the purposes of determining compliance with this

EH 1612—LS 7529/DI 110+

subsection, the total finance charge does not include the following:

- (a) The loan origination fee allowed under IC 24-4.5-3-201.
- (b) The debtor paid mortgage broker fee, if any, paid to a person who does not control, is not controlled by, or is not under common control with, the creditor holding the loan at the time a consumer loan is prepaid.
- (3) The creditor or mortgage servicer shall provide an accurate payoff of the consumer loan to the debtor within ten (10) calendar days after the creditor or mortgage servicer receives the debtor's written request for the accurate consumer loan payoff amount. A creditor or mortgage servicer who fails to provide the accurate consumer loan payoff amount is liable for:
 - (a) one hundred dollars (\$100) if an accurate consumer loan payoff amount is not provided by the creditor or mortgage servicer within ten (10) calendar days after the creditor or mortgage servicer receives the debtor's first written request; and (b) the greater of:
 - (i) one hundred dollars (\$100); or
 - (ii) the loan finance charge that accrues on the loan from the date the creditor or mortgage servicer receives the first written request until the date on which the accurate consumer loan payoff amount is provided;

if an accurate consumer loan payoff amount is not provided by the creditor or mortgage servicer within ten (10) calendar days after the creditor or mortgage servicer receives the debtor's second written request, and the creditor or mortgage servicer failed to comply with subdivision (a).

A liability under this subsection is an excess charge under IC 24-4.5-5-202.

(4) As used in this subsection, "mortgage transaction" means a consumer credit loan in which a mortgage, deed of trust, or a land contract that constitutes a lien is created or retained against land upon which there is a dwelling that is or will be used by the debtor primarily for personal, family, or household purposes. This subsection applies to a mortgage transaction with respect to which any installment or minimum payment due is delinquent for at least sixty (60) days. The creditor, servicer, or the creditor's agent shall acknowledge a written offer made in connection with a proposed short sale not later than ten (10) business days after the date of the offer if the offer complies with the requirements for a qualified written request set forth in 12 U.S.C. 2605(e)(1)(B). The creditor, servicer, or creditor's agent is required to acknowledge a written offer made in connection with a proposed short

sale from a third party acting on behalf of the debtor only if the debtor has provided written authorization for the creditor, servicer, or creditor's agent to do so. Not later than thirty (30) business days after receipt of an offer under this subsection, the creditor, servicer, or creditor's agent shall respond to the offer with an acceptance or a rejection of the offer. If the written offer by or on behalf of the debtor is accepted, payment made by or on behalf of the debtor in accordance with the written offer constitutes payment in full satisfaction of the mortgage transaction unless:

- (a) the following statement, or a substantially similar statement, appears in at least 14 point bold type on the first page of the creditor's, servicer's, or creditor's agent's written acceptance of the offer: "The debtor remains liable for any amount still owed under the mortgage transaction."; and
- (b) the statement described in subdivision (a) is initialed by each debtor liable under the mortgage transaction.

As used in this subsection, "short sale" means a transaction in which the property that is the subject of a mortgage transaction is sold for an amount that is less than the amount of the debtor's outstanding obligation under the mortgage transaction. A creditor or mortgage servicer that fails to respond to an offer within the time prescribed by this subsection is liable in accordance with 12 U.S.C. 2605(f) in any action brought under that section."

Delete page 3.

Page 4, delete lines 1 through 14.

Page 5, line 27, delete ", at a location designated by the" and insert "."

Page 5, delete line 28.

Page 5, line 31, delete "Subject to subsection (b),".

Page 5, delete lines 32 through 42.

Page 6, delete lines 1 through 18.

Page 6, line 19, delete "(c)".

Page 5, run in line 31 through page 6, line 19.

Page 6, delete line 20.

Page 6, line 21, delete "(2)" and insert "(1)".

Page 6, line 22, delete "(3)" and insert "(2)".

Page 6, line 27, delete "(d)" and insert "(b)".

Page 6, line 28, delete "(c)" and insert "(a)".

Page 6, delete lines 30 through 42.

Delete pages 7 through 9.

Page 10, delete lines 1 through 34.

Page 10, line 42, after "13." delete "A" and insert "(a) Except as

C

y

provided in subsection (b), a".

Page 11, between lines 3 and 4, begin a new paragraph and insert:

- "(b) If a lessee makes a payment that exceeds the sum of the scheduled rental payment and any permitted additional charges that are due, the lessor may hold the excess funds in a reserve account subject to the following conditions:
 - (1) The balance of the lessee's reserve account may not exceed the amount of the next scheduled rental payment.
 - (2) If the balance in the lessee's reserve account reaches the limit specified in subdivision (1), the lessor shall apply the funds to the lessee's next scheduled rental payment.
- (c) This section may not be construed to preclude a lessor from accepting and applying multiple rental payments before the rental payments' scheduled due dates.".

Page 34, line 21, strike "Indictment for,".

Page 34, line 21, delete "conviction" and insert "Conviction".

Page 34, line 21, after "conviction of" delete ",".

Page 34, line 31, after "any" insert "contract".

Page 34, line 34, strike "fee,".

Page 34, line 37, strike "fee,".

Page 34, line 39, strike "his" and insert "the licensee's".

Page 35, line 10, after "Providing a" insert "contract".

Page 35, line 34, after "a" insert "contract".

Page 37, line 14, strike "the state of Indiana,".

Page 37, line 18, reset in roman "the department".

Page 37, line 27, strike "of the".

Page 37, strike lines 28 through 29.

Page 37, line 30, strike "chapter are under indictment for a felony".

Page 37, line 31, strike "under the laws of Indiana or any other".

Page 37, strike line 32.

Page 37, line 33, strike "(2) Any".

Page 37, line 41, delete ":".

Page 37, strike line 42.

Page 38, line 1, strike "(B)".

Page 38, line 2, after "felony;" insert "or".

Page 38, strike line 3.

Page 38, line 18, delete "Before providing debt".

Page 38, delete lines 19 through 42.

Page 39, line 1, delete "(b)".

Page 38, run in line 18 through page 39, line 1.

Page 39, line 3, delete "financial" and insert "budget".

Page 39, line 15, delete "(c)" and insert "(b)".

Page 39, line 17, after "of the" insert "budget".

Page 39, line 18, delete "(b)" and insert "(a)".

Page 39, line 23, after "person" insert ", where reasonably available to residents in Indiana,".

Page 39, line 23, delete "financial" and insert "budget".

Page 39, line 24, delete "(b);" and insert "(a);".

Page 39, line 35, delete "(d)" and insert "(c)".

Page 39, line 35, delete "(e), (f), and (g)," and insert "(d), (e), and (f),".

Page 40, delete lines 4 through 5.

Page 40, line 6, delete "(C)" and insert "(B)".

Page 40, line 9, delete "(D)" and insert "(C)".

Page 40, line 11, delete "(E)" and insert "(D)".

Page 40, line 15, delete "(e)" and insert "(d)".

Page 40, line 18, delete "(d)" and insert "(c)".

Page 40, line 19, delete "14 point bold" and insert "clear and conspicuous".

Page 40, line 21, before "IMPORTANT" insert """.

Page 40, delete lines 25 through 26.

Page 40, line 27, delete "(3)" and insert "(2)".

Page 40, line 30, after "licensee" insert """.

Page 40, line 31, delete "(f)" and insert "(e)".

Page 40, line 34, delete "(d)" and insert "(c)".

Page 40, line 35, delete "14 point bold" and insert "clear and conspicuous".

Page 40, line 38, delete "(1)".

Page 40, delete lines 41 through 42.

Page 41, line 3, delete "(g)" and insert "(f)".

Page 41, line 5, delete "(d)" and insert "(c)".

Page 41, line 6, delete "14 point bold" and insert "clear and conspicuous".

Page 43, line 30, strike "direct deposit." and insert "automated clearinghouse withdrawal as authorized by the contract debtor.".

Page 43, line 32, after "creditors" insert "in the debt management plan".

Page 43, line 32, after "the" insert "cancellation by the".

Page 44, line 32, after "plan." insert "The following must be included in the budget analysis:

- (1) Documentation and verification of all income considered. All income verification shall be dated not more than sixty (60) days before the completion of the budget analysis.
- (2) Monthly living expense figures must be reasonable for the

C

y

particular family size and part of the state.

- (3) Documentation and verification, either by a current credit bureau report, current debtor account statements, or direct documentation from the creditor, of monthly debt payments and balances to be paid outside the plan.
- (4) Documentation and verification, either by a current credit bureau report, current debtor account statements, or direct documentation from the creditor, of the monthly debt payments and current balances to be paid through the plan.
- (5) The date of the budget analysis and the signature of the debtor.".

Page 44, line 35, delete "twenty-four (24)" and insert "thirty (30)".

Page 44, line 36, after "of the" insert "contract".

Page 44, line 37, after "for the" insert "contract".

Page 44, line 37, after "and the" insert "contract".

Page 44, line 41, after "figures." insert "A licensee may not increase the monthly fee percentage under section 8.3(c)(2)(A) of this chapter during the term of the original debt management plan agreement.".

Page 45, line 41, delete "Unless fifty-one percent (51%) or more, in number".

Page 45, delete line 42.

Page 46, delete lines 1 through 3.

Page 45, run in line 41 through page 46, line 4.

Page 46, line 8, delete "payment disbursed to creditors;" and insert "amount the contract debtor agrees to pay through the licensee, divided into equal monthly payments over the term of the agreement;".

Page 46, line 10, after "The" insert "monthly service".

Page 46, line 11, after "a month." insert "The amount of a set up fee under subdivision (1) may not be included in the calculation of the monthly service fee.".

Page 47, line 9, delete "14 point bold" and insert "clear and conspicuous".

Page 48, delete lines 4 through 42, begin a new paragraph and insert:

"SECTION 46. IC 28-1-29-8.8 IS ADDED TO THE INDIANA CODE AS A **NEW** SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 8.8. (a) If a contract debtor fails to make a payment to a licensee within sixty (60) days after the date a payment is due under an agreement, the agreement is considered canceled by the contract debtor. A contract debtor may

file a letter of continuation of an agreement even if the contract debtor did not make a payment within sixty (60) days after a payment was due. All of the following apply to a letter of continuation of an agreement:

- (1) A contract debtor may file only one (1) letter of continuation with a licensee for any agreement.
- (2) A letter of continuation must contain a detailed explanation of the reason or reasons for the missed payment.
- (3) If an agreement for which a letter of continuation that meets the requirements of this subsection is filed, the agreement remains in effect and subject to cancellation for any future failure to make a payment as described in this subsection.
- (4) An agreement between a licensee and a contract debtor shall clearly provide for one (1) letter of continuation by a contract debtor.
- (5) A contract debtor may not file a letter of continuation with a licensee at the beginning of an agreement.
- (b) If a licensee or a contract debtor terminates an agreement, the licensee shall immediately return to the contract debtor any money of the contract debtor held in trust for the benefit of the contract debtor.

SECTION 47. IC 28-1-29-9, AS AMENDED BY P.L.217-2007, SECTION 47, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 9. (a) All funds received by a licensee or the licensee's agent from and for the purpose of paying bills, invoices, or accounts of a debtor constitute trust funds owned by and belonging to the person from whom they were received. All such funds received by a licensee shall be separated from the funds of the licensee not later than the end of the same business day following receipt by the licensee. All such funds shall thereafter be kept separate and apart at all times from funds belonging to the licensee or any of its officers, employees, or agents and may be used for no purpose other than paying bills, invoices, or accounts of said persons. All such trust funds received at the main or branch offices of a licensee shall be deposited in a bank or banks in an account or accounts in the name of the licensee designated "trust account", or by some other appropriate name indicating that the funds are not the funds of the licensee or its officers, employees, or agents, on or before the close of the same banking day following receipt.

(b) Prior to separation and deposit by the licensee, the funds may only be used by the licensee for the making of change or the cashing of

checks in the normal course of its business. Such funds are not subject to attachment, levy of execution, or sequestration by order of court except by an obligor for whom a licensee is acting as an agent in paying bills, invoices, or accounts.

(c) Each licensee shall make remittances within thirty (30) days after initial receipt of funds, and thereafter remittances shall be made within fifteen (15) days of receipt, less fees and costs, unless the reasonable payment of one (1) or more of the debtor's obligations requires that the funds be held for a longer period so as to accumulate a sum certain. For the purpose of this section, the cancellation fee set forth in section 8(g) of this chapter shall not be deemed an obligation of the debtor. All money paid to a licensee by or on behalf of a contract debtor for distribution to creditors under a plan is held in trust. On or before the close of the same banking day following receipt, the licensee shall deposit the money in a trust account established for the benefit of the contract debtor to whom the licensee is furnishing debt management services.

- (b) A licensee shall do the following:
 - (1) Maintain separate records of account for each individual to whom the licensee is furnishing debt management services.
 - (2) Disburse money paid by or on behalf of the contract debtor to creditors of the contract debtor as disclosed in the agreement.
 - (3) Make remittances not later than thirty (30) days after initial receipt of funds. After the initial receipt of funds, remittances shall be made not later than fifteen (15) days after receipt of funds, less fees and costs, unless the reasonable payment of one (1) or more of the contract debtor's obligations requires that the funds be held for a longer period to accumulate a sum certain. For the purpose of this section, the close-out fee set forth in section 8.3(d) of this chapter shall not be considered an obligation of the contract debtor.
 - (4) Retain in the contract debtor's trust account, for charges, an amount less than or equal to the sum of one (1) month's fee as permitted by section 8.3(c)(2) of this chapter plus the close-out fee as permitted by section 8.3(d) of this chapter, unless a greater amount is approved in writing by the department.
 - (5) Promptly:
 - (A) correct any payments that are not made or that are misdirected as a result of an error by the licensee or other person in control of the trust account; and

EH 1612—LS 7529/DI 110+

- (B) reimburse the contract debtor for any costs or fees imposed by a creditor as a result of the failure to pay or misdirection.
- (c) A licensee may not commingle money in a trust account established for the benefit of contract debtors to whom the licensee is furnishing debt management services with money of other persons.
- (d) A trust account must at all times have a cash balance equal to the sum of the balances of each contract debtor's account.
- (e) If a licensee has established a trust account under subsection (a), the licensee shall reconcile the trust account at least every thirty (30) days after receipt of the bank statement. The reconciliation must compare the cash balance in the trust account with the sum of the balances in each contract debtor's account. If the licensee or the licensee's designee has more than one (1) trust account, each trust account must be individually reconciled.
- (f) If a licensee discovers, or has a reasonable suspicion of, embezzlement or other unlawful appropriation of money held in trust, the licensee shall:
 - (1) immediately notify the department in writing; and
 - (2) unless the department by rule provides otherwise, give notice to the department describing the remedial action taken or to be taken not later than five (5) days after the licensee discovers, or has a reasonable suspicion of, the embezzlement or other unlawful appropriation.
- (g) If a contract debtor terminates an agreement or it becomes reasonably apparent to a licensee that a plan has failed, the licensee shall promptly refund to the contract debtor all money paid by or on behalf of the contract debtor that has not been paid to creditors less fees that are payable to the licensee under section 8.3(e) of this chapter.
- (h) Before relocating a trust account from one (1) bank to another, a licensee shall inform the department of the name, business address, and telephone number of the new bank. As soon as practicable, the licensee shall inform the department of the account number of the trust account at the new bank.
- (d) (i) At least once every three (3) months the licensee shall render an accounting to the **contract** debtor which must itemize the total amount received from the **contract** debtor, the total amount paid each creditor, the amount of charges deducted, the amount of fair share fees received or withheld by the licensee from each of the contract debtor's creditors, and any amount held in reserve. A licensee shall, in addition

thereto, render such an accounting to a **contract** debtor within seven (7) days after written demand, but not more than three (3) per six (6) month period.

- (e) (j) Upon the completion or termination of a contract between a licensee and a contract debtor, the licensee shall mail to the contract debtor a statement:
 - (1) indicating that the licensee no longer holds funds in trust for the contract debtor; and
 - (2) listing the name and address of:
 - (A) each creditor paid in full; and
 - (B) any creditors remaining unpaid.".

Delete pages 49 through 50.

Page 51, delete lines 1 through 12.

Page 51, line 19, after "a" insert "contract".

Page 51, line 20, after "from a" insert "contract".

Page 51, line 22, after "the" insert "contract".

Page 52, line 5, after "agreements." insert "It is not a violation of this subsection for a licensee to use the number of successfully completed debt management plans as a criterion for compensation for the licensee's employees.".

Page 52, line 6, after "lead a" insert "contract".

Page 52, line 8, after "settlement, the" insert "contract".

Page 52, line 32, after "a" insert "contract".

Page 53, line 28, delete "(a) If:".

Page 53, delete lines 29 through 42.

Page 54, line 1, delete "(c)".

Page 53, run in line 28 through page 54, line 1.

Page 57, line 4, delete "Indiana," and insert "Indiana.".

Page 57, delete line 5.

Page 83, line 30, after "institutions" insert "or credit union service organizations".

Page 91, line 36, delete "domestic".

Page 96, line 19, delete ":".

Page 96, line 20, strike "(1) is under indictment for a felony".

Page 96, line 21, strike "under the laws of Indiana or any other".

Page 96, strike line 22.

Page 96, line 23, strike "(2)".

Page 96, line 29, delete ":".

Page 96, strike line 30.

Page 96, line 31, strike "(B)".

Page 96, line 32, after "felony;" insert "or".

Page 96, strike line 33.

EH 1612-LS 7529/DI 110+

Page 97, line 14, delete ", at a location" and insert ".".

Page 97, delete line 15.

Page 97, line 25, delete "." and insert "as long as the retention period does not exceed ten (10) days.".

Page 97, line 40, delete "." and insert "as long as the retention period does not exceed ten (10) days.".

Page 99, line 17, strike "any of the".

Page 99, strike lines 18 through 20.

Page 99, line 21, strike "under the laws of".

Page 99, strike line 22.

Page 99, line 23, strike "(2)".

Page 99, line 23, delete "The" and insert "the".

Page 99, line 32, delete ":".

Page 99, strike line 33.

Page 99, line 34, strike "(B)".

Page 99, line 35, after "felony;" insert "or".

Page 99, strike line 36.

Page 100, line 5, delete ", at a location" and insert ".".

Page 100, delete line 6.

Page 102, line 21, strike "any of the".

Page 102, strike lines 22 through 23.

Page 102, line 24, strike "of this chapter, is under indictment for a felony".

Page 102, line 25, strike "under the laws of Indiana or any other".

Page 102, strike line 26.

Page 102, line 27, strike "(2)".

Page 102, line 27, delete "The" and insert "the".

Page 102, line 36, delete ":".

Page 102, strike line 37.

Page 102, line 38, strike "(B)".

Page 102, line 39, after "felony;" insert "or".

Page 102, strike line 40.

Page 103, line 9, delete ", at a location" and insert ".".

Page 103, delete line 10.

Page 103, between lines 31 and 32, begin a new paragraph and insert:

"SECTION 104. IC 28-11-1-3, AS AMENDED BY P.L.217-2007, SECTION 90, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE UPON PASSAGE]: Sec. 3. (a) The ultimate authority for and the powers, duties, management, and control of the department are vested in the following seven (7) nine (9) members:

(1) The director of the department, who serves as an ex officio,

voting member.

- (2) The following six (6) members appointed by the governor as follows:
 - (A) Three (3) members must have practical experience at the executive level of a:
 - (i) state chartered bank;
 - (ii) state chartered savings association; or
 - (iii) state chartered savings bank.
 - (B) One (1) member must have practical experience at the executive level as a lender licensed under IC 24-4.5.
 - (C) One (1) member must have practical experience at the executive level of a state chartered credit union.
 - (D) One (1) member must be appointed with due regard for the consumer, agricultural, industrial, and commercial interests of Indiana.
- (3) One (1) member appointed by the speaker of the house of representatives with due regard for the consumer, agricultural, industrial, and commercial interests of Indiana.
- (4) One (1) member appointed by the minority leader of the house of representatives with due regard for the consumer, agricultural, industrial, and commercial interests of Indiana.
- (b) Not more than three (3) members appointed by the governor under subsection (a)(2) after June 30, 2006, may be affiliated with the same political party.

SECTION 105. IC 28-11-1-5.5 IS ADDED TO THE INDIANA CODE AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE UPON PASSAGE]: Sec. 5.5. (a) A member appointed by the speaker of the house of representatives under section 3(a)(3) of this chapter serves a term of four (4) years but at the pleasure of the speaker of the house of representatives.

- (b) The speaker of the house of representatives may reappoint a member appointed under section 3(a)(3) of this chapter.
- (c) A member appointed by the minority leader of the house of representatives under section 3(a)(4) of this chapter serves a term of four (4) years but at the pleasure of the minority leader of the house of representatives.
- (d) The minority leader of the house of representatives may reappoint a member appointed under section 3(a)(4) of this chapter.".

Page 103, line 35, delete "four (4)" and insert "five (5)".

Page 104, line 6, delete "four (4)" and insert "five (5)".

Page 104, between lines 17 and 18, begin a new paragraph and

C

y

insert:

"SECTION 107. IC 28-11-1-10 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE UPON PASSAGE]: Sec. 10. (a) Four (4) Five (5) members constitute a quorum.

(b) Unless otherwise provided for in this title, if a quorum is present, a majority of the members present is sufficient for the department to take action.".

Page 107, line 37, before "IC 28-1-29-7" insert "IC 24-4.4-1-203; IC 24-4.4-3-112; IC 24-4.5-1-203; IC 24-4.5-6-114;".

Page 107, between lines 38 and 39, begin a new paragraph and insert:

"SECTION 113. [EFFECTIVE UPON PASSAGE] (a) The speaker of the house of representatives shall make the first appointment to the department of financial institutions under IC 28-11-1-3(a)(3), as amended by this act, not later than July 1, 2009.

- (b) The minority leader of the house of representatives shall make the first appointment to the department of financial institutions under IC 28-11-1-3(a)(4), as amended by this act, not later than July 1, 2009.
 - (c) This SECTION expires July 1, 2010.".

Renumber all SECTIONS consecutively.

and when so amended that said bill do pass.

(Reference is to HB 1612 as introduced.)

BARDON, Chair

Committee Vote: yeas 9, nays 0.

COMMITTEE REPORT

Madam President: The Senate Committee on Insurance and Financial Institutions, to which was referred House Bill No. 1612, has had the same under consideration and begs leave to report the same back to the Senate with the recommendation that said bill be AMENDED as follows:

Page 2, line 20, after "offer." insert "Payment accepted by a creditor, servicer, or creditor's agent in connection with a short sale constitutes payment in full satisfaction of the first lien mortgage transaction unless the creditor, servicer, or creditor's agent obtains:

(a) the following statement: "The debtor remains liable for

EH 1612—LS 7529/DI 110+

any amount still owed under the first lien mortgage transaction."; or

(b) a statement substantially similar to the statement set forth in subdivision (a);

acknowledged by the initials or signature of the debtor, on or before the date on which the short sale payment is accepted."

Page 2, delete lines 21 through 32.

Page 2, delete lines 40 through 42, begin a new paragraph and insert:

"SECTION 2. IC 24-4.4-2-404.1 IS ADDED TO THE INDIANA CODE AS A **NEW** SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: **Sec. 404.1. (1) If the director determines that a director, an officer, or an employee of a creditor:**

- (a) has committed a violation of a statute, a rule, a final cease and desist order, any condition imposed in writing by the director in connection with the granting of any application or other request by the creditor, or any written agreement between the creditor and the director;
- (b) has committed fraudulent or unconscionable conduct; or
- (c) has been convicted of or has pleaded guilty or nolo contendere to a felony under the laws of Indiana or any other jurisdiction;

the director, subject to subsection (2), may issue and serve upon the officer, director, or employee a notice of the director's intent to issue an order removing the person from the person's office or employment, an order prohibiting any participation by the person in the conduct of the affairs of any creditor, or an order both removing the person and prohibiting the person's participation.

- (2) A violation, practice, or breach specified in subsection (1) is subject to the authority of the director under subsection (1) if the director finds any of the following:
 - (a) The interests of the creditor's customers could be seriously prejudiced by reason of the violation or practice.
 - (b) The violation, practice, or breach involves personal dishonesty on the part of the officer, director, or employee involved.
 - (c) The violation, practice, or breach demonstrates a willful or continuing disregard by the officer, director, or employee for state and federal laws and regulations, and for the consumer protections contained in this article.
 - (3) A person who:
 - (a) has been convicted of; or

- (b) has pleaded guilty or nolo contendere to; a felony under the laws of Indiana or any other jurisdiction may not serve as an officer, a director, or an employee of a creditor, or serve in any similar capacity, unless the person obtains the written consent of the director.
- (4) A creditor that willfully permits a person to serve the creditor in violation of subsection (3) is subject to a civil penalty of five hundred dollars (\$500) for each day the violation continues.

SECTION 3. IC 24-4.4-2-404.2 IS ADDED TO THE INDIANA CODE AS A **NEW** SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: **Sec. 404.2. (1) A notice issued under this chapter must:**

- (a) be in writing;
- (b) contain a statement of the facts constituting the alleged practice, violation, or breach;
- (c) state the facts alleged in support of the violation, practice, or breach;
- (d) state the director's intention to enter an order under section 404.1(1) of this chapter;
- (e) be delivered to the board of directors of the creditor;
- (f) be delivered to the officer, director, or employee concerned; and
- (g) specify the procedures that must be followed to initiate a hearing to contest the facts alleged.
- (2) If a hearing is requested not later than ten (10) days after service of the written notice, the director or designee of the director shall hold a hearing concerning the alleged practice, violation, or breach. The hearing shall be held not later than forty-five (45) days after receipt of the request. The director or designee of the director, based on the evidence presented at the hearing, shall enter a final order under section 404.4 of this chapter.
- (3) If no hearing is requested within the time specified in subsection (2), the director may proceed to issue a final order described in subsection (2) on the basis of the facts set forth in the written notice.
- (4) An officer, director, or employee who is removed from a position under a removal order that has become final may not participate in the conduct of the affairs of any licensee under this article without the approval of the director.
- (5) The director may, for the protection of the creditor or the interests of its customers, suspend from office or prohibit from

EH 1012—LS /S

participation in the affairs of the creditor an officer, a director, or an employee of a creditor who is the subject of a written notice served by the director under subsection (1). A suspension or prohibition under this subsection becomes effective upon service of the notice. Unless stayed by a court in a proceeding authorized by subsection (6), the notice remains in effect pending completion of the proceeding under the written notice served under subsection (1) and until the effective date of an order entered by the director under subsection (2) or (3). Copies of the notice shall also be served upon the creditor or affiliate of which the person is an officer, a director, or an employee.

- (6) Not more than fifteen (15) days after an officer, a director, or an employee has been suspended from office or prohibited from participation in the conduct of the affairs of the creditor or affiliate under subsection (5), the officer, director, or employee may apply to a court having jurisdiction for a stay of the suspension or prohibition pending completion of the proceedings under subsection (2), and the court may stay the suspension or prohibition.
- (7) The department shall maintain an official record of a proceeding under this chapter.

SECTION 4. IC 24-4.4-2-404.3 IS ADDED TO THE INDIANA CODE AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 404.3. If the director enters into a consent to a final order under section 404.4 of this chapter with a creditor, a director, an officer, or an employee, the director is not required to issue and serve a notice of charges upon the creditor, director, or officer under section 404.1 of this chapter. A consent agreement may be negotiated and entered into before or after the issuance of a notice of charges. The director shall provide a copy of the consent order to the board of directors of the creditor.

SECTION 5. IC 24-4.4-2-404.4 IS ADDED TO THE INDIANA CODE AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 404.4. (1) If the director finds that the conditions specified in section 404.1 of this chapter have been established, the director may issue a final order.

- (2) A final order must include separately stated findings of fact and conclusions of law for all aspects of the order.
- (3) In exercising the director's enforcement powers under this chapter against an officer, director, or employee, the director may:
 - (a) remove the officer, director, or employee from the person's office, position, or employment;

- (b) prohibit any participation by the officer, director, or employee in the conduct of the affairs of any creditor; or
- (c) take both of the actions set forth in subdivisions (a) and (b).
- (4) A final order shall be issued in writing not later than ninety (90) days after conclusion of the hearing, unless this period is waived or extended with the written consent of all parties or for good cause shown.
- (5) If the officer, director, or employee does not appear individually or by an authorized representative at the hearing, the officer, director, or employee is considered to have consented to the issuance of a final order.
- (6) The remedies provided in this chapter are in addition to other remedies contained in this article.

SECTION 6. IC 24-4.4-2-404.5 IS ADDED TO THE INDIANA CODE AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 404.5. (1) A final order issued under this chapter is effective at the expiration of ten (10) days after service of the order. However, a final order issued upon consent under section 404.3 of this chapter is effective at the time specified in the order.

- (2) A final order remains effective and enforceable as provided in the order.
- (3) The department or a reviewing court may stay, modify, or vacate a final order.

SECTION 7. IC 24-4.4-2-404.6 IS ADDED TO THE INDIANA CODE AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 404.6. (1) A civil penalty imposed on a director or an officer in a final order issued under section 404.4 of this chapter may not exceed fifteen thousand dollars (\$15,000) for each practice, violation, or act found to exist in the final order.

- (2) In determining the amount of a civil penalty assessed in a final order issued under section 404.4 of this chapter, the following factors shall be considered:
 - (a) The appropriateness of the civil penalty with respect to the financial resources and good faith of the individual charged.
 - (b) The gravity of the practice, violation, or act.
 - (c) The history of previous practices, violations, or acts.
 - (d) The economic benefit derived by the individual from the practice, violation, or act.
 - (e) Other factors that justice requires.

- (3) A creditor may not indemnify a director or an officer for a civil penalty imposed in a final order under section 404.4 of this chapter.
- (4) Civil penalties shall be deposited in the financial institutions fund established by IC 28-11-2-9.

SECTION 8. IC 24-4.4-2-404.7 IS ADDED TO THE INDIANA CODE AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 404.7. The department may enforce any of the following by applying for appropriate relief to a court having jurisdiction:

- (a) An order issued under this chapter.
- (b) A written agreement entered into by the department and any director, officer, or employee of a creditor.
- (c) Any condition imposed in writing by the department on any director, officer, or employee of a creditor.".

Page 3, delete lines 1 through 9.

Page 7, line 2, delete "If the written offer by or on behalf of the" and insert "Payment accepted by a creditor, servicer, or creditor's agent in connection with a short sale constitutes payment in full satisfaction of the mortgage transaction unless the creditor, servicer, or creditor's agent obtains:

- (a) the following statement: "The debtor remains liable for any amount still owed under the mortgage transaction."; or (b) a statement substantially similar to the statement set forth
- (b) a statement substantially similar to the statement set forth in subdivision (a);

acknowledged by the initials or signature of the debtor, on or before the date on which the short sale payment is accepted."

Page 7, delete lines 3 through 12.

Page 9, line 16, delete "If the written offer by or on behalf of the" and insert "Payment accepted by a creditor, servicer, or creditor's agent in connection with a short sale constitutes payment in full satisfaction of the mortgage transaction unless the creditor, servicer, or creditor's agent obtains:

- (a) the following statement: "The debtor remains liable for any amount still owed under the mortgage transaction."; or
- (b) a statement substantially similar to the statement set forth in subdivision (a);

acknowledged by the initials or signature of the debtor, on or before the date on which the short sale payment is accepted."

Page 9, delete lines 17 through 26.

Page 11, delete lines 5 through 16, begin a new paragraph and insert:

EH 1612-LS 7529/DI 110+

"SECTION 16. IC 24-4.5-6-119 IS ADDED TO THE INDIANA CODE AS A **NEW** SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: **Sec. 119. (a) Subject to subsection (b), if the director determines that a director, an officer, or an employee of a creditor:**

- (1) has committed a violation of a statute, a rule, a final cease and desist order, a condition imposed in writing by the director in connection with the grant of an application or other request by the creditor, or a written agreement between the creditor and the director;
- (2) has committed fraudulent or unconscionable conduct; or
- (3) has been convicted of or has pleaded guilty or nolo contendere to a felony under the laws of Indiana or any other jurisdiction;

the director may issue and serve upon the person a notice of charges and of the director's intent to issue an order removing the person from the person's office or employment, an order prohibiting participation by the person in the conduct of the affairs of any creditor, or an order both removing the person and prohibiting the person's participation.

- (b) A violation, practice, or breach described in subsection (a) is subject to the authority of the director under subsection (a) if the director finds any of the following:
 - (1) The interests of the creditor's customers could be seriously prejudiced by reason of the violation, practice, or breach.
 - (2) The violation, practice, or breach involves personal dishonesty on the part of the officer, director, or employee involved.
 - (3) The violation, practice, or breach demonstrates a willful or continuing disregard by the officer, director, or employee for state or federal law and regulations, and for the consumer protections contained in this article.
 - (c) A person who:
 - (1) has been convicted of; or
 - (2) has pleaded guilty or nolo contendere to;
- a felony under the laws of Indiana or any other jurisdiction may not serve as an officer, a director, or an employee of a creditor, or serve in any similar capacity, unless the person obtains the written consent of the director.
- (d) A creditor that willfully permits a person to serve the creditor in violation of subsection (c) is subject to a civil penalty of five hundred dollars (\$500) for each day the violation occurs.

EH 1612—LS 7529/DI 110+

SECTION 17. IC 24-4.5-6-120 IS ADDED TO THE INDIANA CODE AS A **NEW** SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: **Sec. 120. (a) A notice issued under section 119 of this chapter must:**

- (1) be in writing;
- (2) contain a statement of:
 - (A) the facts constituting the alleged violation, practice, or breach;
 - (B) the facts alleged in support of the violation, practice, or breach; and
 - (C) the director's intention to issue an order under section 119(a) of this chapter;
- (3) be delivered to the board of directors of the creditor;
- (4) be delivered to the officer, director, or employee to which the notice applies;
- (5) specify the procedures that must be followed to initiate a hearing to contest the alleged violation, practice, or breach; and
- (6) if the director suspends or prohibits the officer, director, or employee from participation in the affairs of the creditor as described under subsection (e), a statement of the suspension or prohibition.
- (b) If a hearing is requested not later than ten (10) days after service of the notice described under subsection (a), the director or designee of the director shall hold a hearing concerning the alleged violation, practice, or breach. The hearing shall be held not later than forty-five (45) days after receipt of the request. The director or designee of the director, based on the evidence presented at the hearing, shall enter a final order in accordance with section 122 of this chapter.
- (c) If no hearing is requested within the period of time specified in subsection (b), the director may proceed to issue a final order under section 122 of this chapter on the basis of the facts set forth in the notice described under subsection (a).
- (d) An officer, director, or employee of a creditor who is removed from a position under a removal order under section 122 of this chapter that has become final may not, without the approval of the director, participate in the conduct of the affairs of a licensee described under IC 24-4.5-3.
- (e) The director may, for the protection of the creditor or the interests of the creditor's customers, suspend from office or prohibit from participation in the affairs of the creditor an officer,

a director, or an employee of a creditor who is the subject of a written notice served by the director under subsection (a). A suspension or prohibition under this subsection becomes effective upon service of the notice. Unless stayed by a court in a proceeding authorized by subsection (f), the notice shall remain in effect pending completion of a proceeding under subsection (b) and until the effective date of an order entered by the director under subsection (b) or (c). If the director suspends or prohibits participation of an officer, a director, or an employee under this subsection, copies of the notice shall also be served upon the creditor or affiliate of which the person is an officer, a director, or an employee.

- (f) Not more than fifteen (15) days after an officer, a director, or an employee has been suspended from office or prohibited from participation in the conduct of the affairs of the creditor or affiliate under subsection (e), the officer, director, or employee may apply to a court having jurisdiction for a stay of the suspension or prohibition pending completion of the proceedings under subsection (b). The court may stay a suspension of prohibition of the officer, director, or employee.
- (g) The department shall maintain an official record of a proceeding under this chapter.

SECTION 18. IC 24-4.5-6-121 IS ADDED TO THE INDIANA CODE AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 121. If the director enters into a consent to a final order with a director, an officer, or an employee, the director is not required to issue and serve a notice of charges upon the director, officer, or employee under section 119 of this chapter. A consent agreement may be negotiated and entered into before or after the issuance of a notice of charges. The director shall provide a copy of the consent order to the board of directors of the creditor.

SECTION 19. IC 24-4.5-6-122 IS ADDED TO THE INDIANA CODE AS A **NEW** SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: **Sec. 122.** (a) Subject to section 120 of this chapter, if the director determines that a director, an officer, or an employee of a creditor has committed an act described in section 119 of this chapter, the director may issue a final order.

- (b) A final order must include separately stated findings of fact and conclusions of law for all aspects of the order.
- (c) In exercising the director's enforcement powers under this chapter against an officer, a director, or an employee, the director

EH 1612—LS 7529/DI 110+

may:

- (1) remove the officer, director, or employee from the officer's, director's, or employee's office, position, or employment;
- (2) prohibit any participation by the officer, director, or employee in the conduct of the affairs of any creditor; or
- (3) take both of the actions set forth in subdivisions (1) and (2).
- (d) A final order shall be issued in writing not later than ninety (90) days after conclusion of a hearing, unless this period is waived or extended with the written consent of all parties or for good cause shown.
- (e) If the officer, director, or employee does not appear individually or by a duly authorized representative at the hearing, the officer, director, or employee is considered to have consented to the issuance of a final order.
- (f) The director may keep a final order confidential if the director determines that the immediate release of the order would endanger the stability of the creditor. However, after two (2) years following the date that an order is issued, a final order is no longer confidential.
- (g) The remedies provided in this chapter are in addition to other remedies contained in this article.

SECTION 20. IC 24-4.5-6-123 IS ADDED TO THE INDIANA CODE AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 123. (a) A final order issued under section 122 of this chapter is effective the eleventh day after the date the order is served on the creditor and the officer, director, or employee. However, a final order issued upon consent under section 121 of this chapter is effective at the time specified in the order.

- (b) A final order remains effective and enforceable as provided in the order.
- (c) The department or a reviewing court may stay, modify, or vacate a final order.

SECTION 21. IC 24-4.5-6-124 IS ADDED TO THE INDIANA CODE AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 124. (a) The director may impose a civil penalty under a final order issued under section 122 of this chapter. A civil penalty imposed on a director or an officer may not exceed fifteen thousand dollars (\$15,000) for each practice, violation, or breach found to have been committed.

- (b) The director shall consider the following factors in determining the amount of a civil penalty that should be assessed against a director, an officer, or an employee:
 - (1) The appropriateness of the civil penalty with respect to the financial resources and good faith of the individual charged.
 - (2) The gravity of the practice, violation, or breach.
 - (3) The history of previous practices, violations, or breaches.
 - (4) The economic benefit derived by the individual from the practice, violation, or breach.
 - (5) Other factors that justice requires.
- (c) A creditor may not indemnify a director, an officer, or an employee for a civil penalty imposed against the director or officer under this section.
- (d) Civil penalties shall be deposited in the financial institutions fund established by IC 28-11-2-9.

SECTION 22. IC 24-4.5-6-125 IS ADDED TO THE INDIANA CODE AS A **NEW** SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: **Sec. 125.** The department may enforce any of the following by applying for appropriate relief to a court having jurisdiction:

- (1) An order issued under section 121 or 122 of this chapter.
- (2) A written agreement entered into by the department and a director, an officer, or an employee of the creditor.
- (3) Any condition imposed in writing by the department on a director, an officer, or an employee of the creditor.".

Page 96, line 26, delete "not".

Page 104, delete lines 6 through 42.

Page 105, delete lines 1 through 8.

Page 105, line 12, delete "five (5)" and insert "**four (4)**".

Page 105, line 25, delete "five (5)" and insert "four (4)".

Page 105, delete lines 37 through 42.

Page 109, line 19, delete "FOLLOW" and insert "FOLLOWING".

Page 109, delete lines 23 through 31.

Renumber all SECTIONS consecutively.

and when so amended that said bill do pass.

(Reference is to HB 1612 as printed February 18, 2009.)

PAUL, Chairperson

Committee Vote: Yeas 8, Nays 0.

